

**ERIE COUNTY LEGISLATURE
MEETING NO. 4
FEBRUARY 26, 2015**

The Legislature was called to order by Chair Mills.

All members present, except Mr. Morton.

An Invocation was held, led by Mr. Savage, who requested a moment of silence for Legislator Morton.

The Pledge of Allegiance was led by Mr. Loughran.

Item 1 – No tabled items.

Item 2 – No items for reconsideration from previous meeting.

Item 3 – MR. LORIGO moved for the approval of the minutes for Meeting Number 3 from 2015. MR. RATH seconded.

CARRIED UNANIMOUSLY.

Item 4 – No public hearings.

MISCELLANEOUS RESOLUTIONS

Item 5 – MS. DIXON presented a resolution Congratulating the Blasdell Volunteer Fire Department on its 110th Anniversary.

Item 6 – MS. GRANT presented a resolution Honoring Remarkable and Resilient Buffalo Businessman Albert J. Steele Jr as the Erie County Legislature's Citizen of the Month for February 2015.

Item 7 – MS. MILLER-WILLIAMS presented a resolution Celebrating Alma Walton on her 90th Birthday.

Item 8 – MS. MILLER-WILLIAMS presented a resolution Congratulating the 2015 Women Touching The World Awardees from Unlimited Possibilities Overcoming Poverty Ministry Inc.

Item 9 – MR. MILLS presented a resolution Honoring Kathleen Rumfola for her Dedication to the Community.

Item 10 – MR. RATH presented a resolution Honoring Clarence Ball for his 50 Years of Service to the North Amherst Fire Company.

Item 11 – MR. RATH presented a resolution Honoring Garry Daigler for his 50 Years of Service to the Swormville Fire Company.

MR. LORIGO moved for consideration of the above seven items. MS. DIXON seconded.

CARRIED UNANIMOUSLY.

MR. LORIGO moved to amend the above seven items to add one resolution for MR. HARDWICK and include Et Al sponsorship. MR. RATH seconded.

CARRIED UNANIMOUSLY.

MR. LORIGO moved for approval of the above eight items as amended. MS. DIXON seconded.

CARRIED UNANIMOUSLY.

LOCAL LAWS

Item 12 – CHAIR MILLS directed that Local Law No. 3 (Print #1) 2014 remain on the table and in the GOVERNMENT AFFAIRS COMMITTEE.

GRANTED.

Item 13 – CHAIR MILLS directed that Local Law No. 4 (Print #1) 2014 remain on the table and in the GOVERNMENT AFFAIRS COMMITTEE.

GRANTED.

Item 14 – CHAIR MILLS directed that Local Law No. 5 (Print #1) 2014 remain on the table and in the FINANCE & MANAGEMENT COMMITTEE.

GRANTED.

Item 15 – CHAIR MILLS directed that Local Law No. 7 (Print #1) 2014 remain on the table and in the PUBLIC SAFETY COMMITTEE.

GRANTED.

Item 16 – CHAIR MILLS directed that Local Law No. 8 (Print #1) 2014 remain on the table and in the GOVERNMENT AFFAIRS COMMITTEE.

GRANTED.

Item 17 – CHAIR MILLS directed that Local Law No. 9 (Print #1) 2014 remain on the table and in the HEALTH & HUMAN SERVICES COMMITTEE.

GRANTED.

Item 18 – MR. LORIGO moved to take Local Law No. 9 (Print #2) 2014 off of the table.
MR. SAVAGE seconded.

CARRIED UNANIMOUSLY.

RESOLUTION NO. 34

COUNTY OF ERIE
LOCAL LAW INTRO. NO. 9-2 (2014)
LOCAL LAW NO. _____(2015)

A Local Law in relation to the regulation of electronic cigarettes (“e-cigarettes”)

Section 1: Legislative Findings and Intent

The Legislature hereby makes the following findings and determinations:

- a) The Legislature hereby finds and determines that high-tech smoking devices, commonly referred to as electronic cigarettes or e-cigarettes, are presently available to consumers and largely unregulated. Consumers inhale vaporized liquid nicotine through these e-cigarettes which is created by heat through an electronic ignition system. The vapors are expelled through a cartridge that usually contains a concentration of pure nicotine. The cartridge and ignition system are housed in a device that may look like a traditional cigarette, cigar or pipe. After inhaling, the user then exhales the aerosol producing a “cloud” of substances that is virtually indistinguishable from cigarettes, cigars and pipes.
- b) The Legislature also finds that the United States Food and Drug Administration has warned that laboratory analysis of electronic cigarette samples has found that they contain carcinogens and toxic chemicals such as diethylene glycol, an ingredient used in antifreeze.
- c) The Legislature also finds that Andrew Hyland, PhD., Chairman, Department of Health Behavior at Roswell Park Cancer Institute stated in remarks for the New York State Senate Health Committee regarding e-cigarettes and liquid nicotine on May 12, 2014 that, “...exposure to second-hand vapor is also a concern. Work in our labs has shown that e-cigarettes are not emission free. E-cigarette emissions include nicotine, acrolein (which is commonly used as a weed killer), formaldehyde and other chemicals. While this exposure is less than traditional cigarettes, these chemicals are still present. Just because it’s a smaller amount of poison than that observed for cigarettes doesn’t mean secondhand vapor is safe.”
- d) The Legislature also finds that the nicotine content in e-cigarettes can vary in doses and presents a significant risk of rapid and/or continual addiction.
- e) The Legislature also finds that it is not in the best interests of the County or its residents to permit the use of e-cigarettes in public.
- f) The Legislature also determines that protecting Erie County residents from untested

Nicotine products like e-cigarettes represents sound public health and fiscal policy.

- g) Therefore, the purpose of this Local Law is to prohibit the smoking of e-cigarettes and like products in public places where traditional forms of smoking are already disallowed.

Section 2: Definitions

As used in this Local Law, the following terms shall have the meanings indicated:

- a) “Electronic cigarette” or “e-cigarette” shall mean any product containing or delivering nicotine or any other substance intended for human consumption that can be used by a person to simulate smoking through inhalation of vapor or aerosol from the product. The term includes any such device, whether manufactured, distributed, marketed, or sold as an e-cigarette, e-cigar, e-pipe, or vape pen, or under any other product name or descriptor.
- b) “Electronic cigarette cartridge” or “e-cigarette cartridge” means a component of an e-cigarette that may contain liquid nicotine or any other substance.
- c) “Business” shall mean a sole proprietorship, corporation, limited liability company, partnership or other enterprise in which the primary activity is the sale, manufacture or promotion of e-cigarettes, e-cigarette cartridges, e-cigarette cartridge filler, or accessories, either at wholesale or retail, and in which the sale, manufacture or promotion of other products is merely incidental. A Business shall include but not be limited to a lounge where e-cigarette use is permitted as well as any establishment which sells e-cigarette materials.
- d) “Certified E-Cigarette Business” shall mean any Business as defined above in Section 2(c) which the Erie County Health Department registers as a Certified E-Cigarette Business pursuant to the terms and conditions of Section 5 herein.
- e) “Commissioner” shall mean the Erie County Commissioner of Health.
- f) “Department” shall mean the Erie County Department of Health.

Section 3: Restrictions on the use of E-Cigarettes

The use of electronic cigarettes shall not be permitted and no person shall use electronic cigarettes in indoor areas open to the public in which smoking is prohibited or restricted pursuant to New York State Public Health Law Section 1399-o.

Section 4: Enforcement

- a) The Commissioner shall have sole jurisdiction to enforce the provisions of this local law.
- b) If the Commissioner determines after notice and hearing that a violation of section 3 of this local law has occurred, the Commissioner may impose a civil penalty in the minimum amount of \$300, but not to exceed \$1,000 for a first violation, and a minimum of \$500, but not to exceed \$2,000 for each subsequent violation. Nothing herein shall be construed to prohibit the Commissioner from commencing a proceeding for injunctive relief to compel

compliance with this local law.

- c) Hearings held pursuant to the authority of this local law shall be conducted in accordance with the procedures set forth in the Erie County Sanitary Code by the Commissioner or his or her designee.
- d) The decision of the Commissioner shall be reviewable pursuant to Article 78 of the New York Civil Practice Law and Rules.
- e) The Erie County Attorney may bring an action in the name of Erie County or the Erie County Commissioner of Health to recover the civil penalty provided by this local law in any court of competent jurisdiction.

Section 5: Business Registration

Any Business which relies on the provision of on-site sampling as a mechanism to market and/or sell e-cigarettes, e-cigarette cartridges or e-cigarette cartridge fillings and accessories may register with the Department as a Certified E-Cigarette Business. The Department shall develop, and make available to Businesses, a certification form by which a Business may certify that it meets the definition of Business contained within this local law. The certification will also include any provisions which the Department finds necessary to protect the health and safety of the residents of Erie County. When a Business completes the certification form to the Department's satisfaction, the Department shall add such Business to a registry of Certified E-Cigarette Businesses which it shall control and maintain.

Section 6: Application

- a) The restrictions contained in Section 3 of this local law shall not apply to Businesses registered as Certified E-Cigarette Businesses pursuant to Section 5 above or to individuals while they are patronizing a Certified E-Cigarette Business. Otherwise, the terms and conditions of this local law shall have general effect county-wide.
- b) No provisions herein shall be construed to limit or preclude the exercise of any authority of the Commissioner or Department provided by any local, state, or federal law, rule, or regulation.

Section 7: Reverse Preemption

This local law shall be null and void on the day that state-wide or federal legislation goes into effect, incorporating either the same or substantially similar provisions as are contained in this law, or in the event that a pertinent state or federal administrative agency issues and promulgates regulations preempting such action by the County of Erie. The Erie County Legislature shall determine by resolution whether or not identical or substantially similar state-wide legislation has been enacted for purposes of triggering the provisions of this section.

Section 8: Severability

If any clause, sentence, paragraph, subdivision, section or part of this law or the application thereof to any person, individual, corporation, firm, partnership, or Business shall be adjudged by any court of competent jurisdiction to be invalid or unconstitutional, such order or judgment shall not affect, impair or invalidate the remainder thereof but shall be confined in its operation to the clause, sentence, paragraph, subdivision, section or part of this law, or in its specific application.

Section 9: Effective Date

This local law shall become effective upon filing with the Secretary of State.

Sponsored By:

Legislator Peter J. Savage III
Legislator Betty Jean Grant
Legislator Thomas A. Loughran

MR. SAVAGE moved to approve Local Law No. 9 (Print #2) 2014. MS. GRANT seconded.

CHAIR MILLS directed that a roll call vote be taken.

AYES: MR. BURKE, MS. GRANT, MR. LOUGHRAN, MS. MILLER-WILLIAMS, MR. SAVAGE, MS. DIXON, MR. HARDWICK, MR. MILLS, MR. RATH. NOES: MR. LORIGO (AYES: 9; NOES: 1)

CARRIED.

Item 19 – CHAIR MILLS directed that Local Law No. 1 (Print #2) 2015 remain on the table and in the GOVERNMENT AFFAIRS COMMITTEE.

GRANTED.

Item 20 – CHAIR MILLS directed that Local Law No. 2 (Print #1) 2015 remain on the table and in the GOVERNMENT AFFAIRS COMMITTEE.

GRANTED.

Item 21 – CHAIR MILLS directed that Local Law No. 3 (Print #1) 2015 remain on the table and in the PUBLIC SAFETY COMMITTEE.

GRANTED.

COMMITTEE REPORTS

Item 22 – MS. DIXON presented the following report and moved for immediate consideration and approval. MS. GRANT seconded.

CARRIED UNANIMOUSLY.

RESOLUTION NO. 35

February 19, 2015	HEALTH & HUMAN SERVICES COMMITTEE REPORT NO. 3
-------------------	---

ALL MEMBERS PRESENT, EXCEPT LEGISLATORS GRANT & MORTON.
CHAIR MILLS PRESENT AS EX-OFFICIO MEMBER.

1. RESOLVED, the following item is hereby received and filed:
 - a. COMM. 3E-8 (2015)
COUNTY EXECUTIVE: “Letter in Response to County Clerk Letter Regarding Proposed Merger of Departments of Mental Health and Social Services”
(4-0)

LYNNE M. DIXON
CHAIR

Item 23 – MR. HARDWICK presented the following report and moved for immediate consideration and approval. MR. LORIGO seconded.

CARRIED UNANIMOUSLY.

RESOLUTION NO. 36

February 19, 2015	GOVERNMENT AFFAIRS COMMITTEE REPORT NO. 3
-------------------	--

ALL MEMBERS PRESENT, EXCEPT LEGISLATOR MORTON.
CHAIR MILLS PRESENT AS EX-OFFICIO MEMBER.

1. RESOLVED, the following item is hereby received and filed:
 - a. INTRO. 15-8 (2014)
HARDWICK, RATH & MORTON: “Limitation on the Number of Consecutive Terms to be Served by Erie County Legislators”
(5-0)

KEVIN R. HARDWICK
CHAIR

Item 24 – MR. LORIGO presented the following report and moved for immediate consideration and approval. MR. RATH seconded.

CARRIED UNANIMOUSLY.

RESOLUTION NO. 37

February 19, 2015	FINANCE & MANAGEMENT COMMITTEE REPORT NO. 3
-------------------	--

ALL MEMBERS PRESENT, EXCEPT LEGISLATOR RATH.
CHAIR MILLS PRESENT AS EX-OFFICIO MEMBER.

1. RESOLVED, the following items are hereby received and filed:
 - a. COMM. 26D-4 (2014)
COMMISSIONER, DEPARTMENT OF ENVIRONMENT & PLANNING: “2014 Cultural Agreement - German American Musicians Association Inc Failure to Comply”
(5-0)
 - b. COMM. 2E-23 (2015)
LORIGO: “Letter to County Attorney Regarding Audit of Correctional Health Services and Inmate Medical Costs”
(5-0)
 - c. COMM. 3M-4 (2015)
ERIE COMMUNITY COLLEGE: “Fiscal Year 2014-15 Revenues & Expenditures Report”
(5-0)
 - d. COMM. 3M-5 (2015)
EC WATER AUTHORITY: “Unaudited Comparative Financial Statements December 2013 and 2014”
(5-0)

2. COMM. 1D-9 (2015)
EC REAL PROPERTY TAX SERVICES AS AMENDED
WHEREAS, the Erie County Director of Real Property Tax Services has received applications for corrected tax billings and / or refunds for taxes previously paid in accordance with New York State Real Property Tax Law sections 554 and 556; and

WHEREAS, the Director has investigated the validity of such applications (see attached listing).

NOW, THEREFORE, BE IT

RESOLVED, that petitions numbered 215028 through 215042, inclusive be hereby approved or denied based upon the recommendation of the Director of Real Property Tax Services and be charged back to the applicable towns and/or cities.

FISCAL YEAR 2015	Petition No.	215,028.00
OWNER	Refund	\$209.23

S-B-L 142.07-3-26.1 1250 Ridge Rd 140900 LACKAWANNA

	Acct. No. 112	\$0.00	County
	Acct. No. 132	\$209.23	Town/SpecialDist/School
	9992 ECSD#6 SAN SEWER	\$209.23	
<u>Charge To :</u>	140900 LACKAWANNA		\$0.00

RPTL550(2): Incorrect special district charge
Refund to be issued to Joyce Nowak

FISCAL YEAR 2015 Petition No. 215,029.00

OWNER Cancel \$1,312.30
S-B-L 195.00-3-7.11 Hampton Brook Dr 144889 HAMBURG

	Acct. No. 112	\$205.67	County
	Acct. No. 132	\$1,106.63	Town/SpecialDist/School
<u>Charge To :</u>	144889 HAMBURG		\$1,106.63
	Relevy School	\$880.91	

RPTL550(2): State owned property - Exempted
New tax bill to be issued

FISCAL YEAR 2015 Petition No. 215,030.00

ASSESSOR Cancel \$628.84
S-B-L 102.07-4-45 4 Seminole Pkwy 143089 CHEEKTOWAGA

	Acct. No. 112	\$0.00	County
	Acct. No. 132	\$628.84	Town/SpecialDist/School
<u>Charge To :</u>	143089 CHEEKTOWAGA		\$628.84

RPTL550(2): Incorrect special district charge
New tax bill to be issued

FISCAL YEAR 2015 Petition No. 215,031.00

OWNER Refund \$279.90
S-B-L 683.05-5-56 1275-1295 Millersp142289 AMHERST

	Acct. No. 112	\$0.00	County
	Acct. No. 132	\$279.90	Town/SpecialDist/School
22028 GETZVLE FIRE PROTECTION		\$279.90	

Charge To : 142289 AMHERST \$0.00

RPTL550(2): Incorrect special district charge
Refund to be issued to Niagara Mohawk

FISCAL YEAR 2014 Petition No. 215,032.00

ASSESSOR Refund \$1,273.77
S-B-L 114.02-5-30 168 Strasmer Rd 143089 CHEEKTOWAGA

Acct. No. 112 \$0.00 County
Acct. No. 132 \$1,273.77 Town/SpecialDist/School
Charge To : 143089 CHEEKTOWAGA \$1,273.77
Relevy School \$1,273.77 143007 DEPEW UNION-

CHEEK

RPTL550(2): Error in calculating exemption removal
Refund to be issued to Derek Zmozynski

FISCAL YEAR 2015 Petition No. 215,033.00

ASSESSOR Cancel \$1,187.07
S-B-L 114.05-5-30 168 Strasmer Rd 143089 CHEEKTOWAGA

Acct. No. 112 \$0.00 County
Acct. No. 132 \$1,187.07 Town/SpecialDist/School
Charge To : 143089 CHEEKTOWAGA \$1,187.07

RPTL550(2): Error in calculating exemption removal
Refund to be issued to Derek Zmozynski

FISCAL YEAR 2015 Petition No. 215,034.00

ASSESSOR Cancel \$147.62
S-B-L 81.02-3-23.112 2065 Wehrle Dr 142289 AMHERST

Acct. No. 112 \$0.00 County
Acct. No. 132 \$147.62 Town/SpecialDist/School
Charge To : 142289 AMHERST \$147.62

RPTL550(2): Incorrect special district charge
New tax bill to be issued

FISCAL YEAR 2015 Petition No. 215,035.00

 ASSESSOR Cancel \$415.49

S-B-L 113.64-2-30 57 Henry St 143089 CHEEKTOWAGA

 Acct. No. 112 \$0.00 County

 Acct. No. 132 \$415.49 Town/SpecialDist/School

Charge To : 143089 CHEEKTOWAGA \$415.49

RPTL550(2): Exemption Removal applied in error
New tax bill to be issued

FISCAL YEAR 2015 Petition No. 215,036.00

 ASSESSOR Cancel \$15,307.84

S-B-L 92.02-3-18 4950 Genesee St 143089 CHEEKTOWAGA

 Acct. No. 112 \$0.00 County

 Acct. No. 132 \$15,307.84 Town/SpecialDist/School

Charge To : 143089 CHEEKTOWAGA \$15,307.84

RPTL550(2): Incorrect exemption removal amount
New tax bill to be issued

FISCAL YEAR 2015 Petition No. 215,037.00

 OWNER Cancel \$1,751.97

S-B-L 67.62-5-19 99 Conant Dr 146489 TONAWANDA

 Acct. No. 112 \$0.00 County

 Acct. No. 132 \$1,751.97 Town/SpecialDist/School

Charge To : 146489 TONAWANDA \$1,751.97

RPTL550(2): Incorrect special district charge
New tax bill to be issued

FISCAL YEAR 2015 Petition No. 215,038.00

 ASSESSOR Cancel \$300.51

S-B-L 58.206-3-43 5700 Goodrich Rd 143200 CLARENCE

	Acct. No. 112	\$0.00	County
	Acct. No. 132	\$300.51	Town/SpecialDist/School
	32438 EC SEWER 2 EDU	\$300.51	
<u>Charge To :</u>	143200 CLARENCE		\$0.00

RPTL550(2): Incorrect special district charge
New tax bill to be issued

FISCAL YEAR 2015 Petition No. 215,039.00

 ASSESSOR Cancel \$705.00
S-B-L 220.09-4-25 448 Alfred Ave 144489 EVANS

	Acct. No. 112	\$0.00	County
	Acct. No. 132	\$705.00	Town/SpecialDist/School
<u>Charge To :</u>	144489 EVANS		\$705.00

RPTL550(2): Incorrect special district charge
New tax bill to be issued

FISCAL YEAR 2014 Petition No. 215,040.00

 ASSESSOR Refund \$569.18
S-B-L 69.07-4-13 55 Gatewood Ln 142289 AMHERST

	Acct. No. 112	\$0.00	County
	Acct. No. 132	\$569.18	Town/SpecialDist/School
<u>Charge To :</u>	142289 AMHERST		\$569.18
	Relevy School	\$569.18	142203 WILLIAMSVILLE

CENT

RPTL550(2): Failed to apply basic STAR exemption
Rwefund to be issued to Daniel Pijanowski

FISCAL YEAR 2015 Petition No. 215,041.00

 OWNER Refund \$2,055.40
S-B-L Multiple Multiple 140200 BUFFALO

	Acct. No. 112	\$2,055.40	County
	Acct. No. 132	\$0.00	Town/SpecialDist/School
<u>Charge To :</u>	140200 BUFFALO		\$0.00

RPTL 550(2): Failed to apply aged exemption
Refund to be issued to owners.

FISCAL YEAR	2015	Petition No.	215,042.00
	OWNER	Cancel	\$1,921.36
S-B-L	Multiple	Multiple	140200 BUFFALO
	Acct. No. 112	\$1,921.36	County
	Acct. No. 132	\$0.00	Town/SpecialDist/School
<u>Charge To :</u>	140200 BUFFALO		\$0.00

RPTL 550(2): Failed to apply aged exemption
New tax bills to be issued to owners.

; and be it further

WHEREAS, the Erie County Director of Real Property Tax Services has received applications for refunds for taxes previously paid in accordance with New York State Real Property Tax Law sections 556; and

WHEREAS, the Director has investigated the validity of such applications (see attached listing).

NOW, THEREFORE, BE IT

RESOLVED, that petitions numbered 213242, 213243, 213250, 213251, 213252, 213254, 213255, 213264, 213265, 213267, 213268, 213270, 213271, 213273, and 213274 be denied based upon the recommendation of the Director of Real Property Tax Services.

Recommendation to ECI regarding the Level 3 RP-556 Applications

Petitioners, Level 3 Communications, LLC and Broadwing Communications filed Applications for Refund and Credit of Real Property Taxes on form RP-556 (attached) relative to the various properties listed below for various years. Each Application purportedly applies to “fiber optic cables and inclosures on private rights of way”. The petitioner alleges, in addenda attached to each Application, that the assessments in issue were made upon personal property excluded from taxable real property because the fiber optic cable at issue is “not for electrical conductors and therefore they cannot be taxed under RPTL”. They base this assertion on a holding in *Matter of RCN*, a First Department case, whose holding has been rejected by a recent decision in our Judicial District, *Level 3 Communications, LLC vs. County of Erie et al* (copy attached). The addenda further allege that the taxes at issue were assessed based upon an “unlawful entry” pursuant to RPTL §550(7)(c). That section of the RPTL provides that an assessment is unlawful where it has been made by a person or body without the authority to make the assessment.

I have conducted an investigation of each Application and have determined that pursuant to *Level 3 Communications, LLC vs. County of Erie et al*, the fiber optic cable at issue is taxable as real property pursuant to RPTL 102(12)(f). Additionally, the assessors each had the authority to make such an assessment and therefore, the assessments were not “unlawful entries” pursuant to RPTL §550(7)(c). Accordingly, it is my recommendation that this Honorable Body deny each of the Applications based upon the foregoing.

FISCAL YEAR	2012	Petition No.	213,242.00
	OWNER	Cancel	\$0.00
S-B-L	666.00-65-9 9 AA	140200	BUFFALO
	Acct. No. 112	\$0.00	County
	Acct. No. 132	\$0.00	Town/SpecialDist/School
<u>Charge To :</u>	140200	BUFFALO	\$0.00

Application Denied- Valuation error is not correctable under RPTL.

FISCAL YEAR	2013	Petition No.	213,243.00
	OWNER	Cancel	\$0.00
S-B-L	666.00-65-9 9 AA	140200	BUFFALO
	Acct. No. 112	\$0.00	County
	Acct. No. 132	\$0.00	Town/SpecialDist/School
<u>Charge To :</u>	140200	BUFFALO	\$0.00

Application Denied- Valuation error is not correctable under RPTL.

FISCAL YEAR	2011	Petition No.	213,250.00
	OWNER	Cancel	\$0.00

S-B-L 555.00-75-1.1 Fiberoptics 144000 EDEN
Acct. No. 112 \$0.00 County
Acct. No. 132 \$0.00 Town/SpecialDist/School
Charge To : 144000 EDEN \$0.00

Application Denied- Valuation error is not correctable under RPTL.

FISCAL YEAR 2012 Petition No. 213,251.00
OWNER Cancel \$0.00
S-B-L 555.00-75-1.1 Fiberoptics 144000 EDEN
Acct. No. 112 \$0.00 County
Acct. No. 132 \$0.00 Town/SpecialDist/School
Charge To : 144000 EDEN \$0.00

Application Denied- Valuation error is not correctable under RPTL.

FISCAL YEAR 2012 Petition No. 213,252.00
OWNER Cancel \$0.00
S-B-L MULTIPLE MULTIPLE 144000 EDEN
Acct. No. 112 \$0.00 County
Acct. No. 132 \$0.00 Town/SpecialDist/School
Charge To : 144000 EDEN \$0.00

Application Denied- Valuation error is not correctable under RPTL.

FISCAL YEAR 2012 Petition No. 213,254.00
OWNER Cancel \$0.00
S-B-L MULTIPLE MULTIPLE 144000 EDEN
Acct. No. 112 \$0.00 County
Acct. No. 132 \$0.00 Town/SpecialDist/School
Charge To : 144000 EDEN \$0.00

Application Denied- Valuation error is not correctable under RPTL.

FISCAL YEAR	2013	Petition No.	213,255.00
	OWNER	Cancel	\$0.00
S-B-L	MULTIPLE	MULTIPLE	144000 EDEN
	Acct. No. 112		\$0.00 County
	Acct. No. 132		\$0.00 Town/SpecialDist/School
<u>Charge To :</u>	144000 EDEN		\$0.00

Application Denied- Valuation error is not correctable under RPTL.

FISCAL YEAR	2012	Petition No.	213,264.00
	OWNER	Cancel	\$0.00
S-B-L	609.00-99-760.70	Fiber Optics	140900 LACKAWANNA
	Acct. No. 112		\$0.00 County
	Acct. No. 132		\$0.00 Town/SpecialDist/School
<u>Charge To :</u>	140900 LACKAWANNA		\$0.00

Application Denied- Valuation error is not correctable under RPTL.

FISCAL YEAR	2013	Petition No.	213,265.00
	OWNER	Cancel	\$0.00
S-B-L	609.00-99-760.70	Fiber Optics	140900 LACKAWANNA
	Acct. No. 112		\$0.00 County
	Acct. No. 132		\$0.00 Town/SpecialDist/School
<u>Charge To :</u>	140900 LACKAWANNA		\$0.00

Application Denied- Valuation error is not correctable under RPTL.

FISCAL YEAR	2011	Petition No.	213,267.00
	OWNER	Cancel	\$0.00
S-B-L	MULTIPLE	MULTIPLE	145801 NORTH COLLINS
	Acct. No. 112		\$0.00 County
	Acct. No. 132		\$0.00 Town/SpecialDist/School
<u>Charge To :</u>	145801 NORTH COLLINS		\$0.00

Application Denied- Valuation error is not correctable under RPTL.

FISCAL YEAR	2012	Petition No.	213,268.00
	OWNER	Cancel	\$0.00
S-B-L	MULTIPLE	MULTIPLE	145801 NORTH COLLINS
	Acct. No. 112	\$0.00	County
	Acct. No. 132	\$0.00	Town/SpecialDist/School
<u>Charge To :</u>	145801 NORTH COLLINS	\$0.00	

Application Denied- Valuation error is not correctable under RPTL.

FISCAL YEAR	2012	Petition No.	213,270.00
	OWNER	Cancel	\$0.00
S-B-L	MULTIPLE	MULTIPLE	145889 NORTH COLLINS
	Acct. No. 112	\$0.00	County
	Acct. No. 132	\$0.00	Town/SpecialDist/School
<u>Charge To :</u>	145889 NORTH COLLINS	\$0.00	

Application Denied- Valuation error is not correctable under RPTL.

FISCAL YEAR	2013	Petition No.	213,271.00
	OWNER	Cancel	\$0.00
S-B-L	MULTIPLE	MULTIPLE	145889 NORTH COLLINS
	Acct. No. 112	\$0.00	County
	Acct. No. 132	\$0.00	Town/SpecialDist/School
<u>Charge To :</u>	145889 NORTH COLLINS	\$0.00	

Application Denied- Valuation error is not correctable under RPTL.

FISCAL YEAR	2011	Petition No.	213,273.00
	OWNER	Cancel	\$0.00
S-B-L	MULTIPLE	MULTIPLE	145889 NORTH COLLINS

	Acct. No. 112	\$0.00	County
	Acct. No. 132	\$0.00	Town/SpecialDist/School
<u>Charge To :</u>	145889 NORTH COLLINS	\$0.00	

Application Denied- Valuation error is not correctable under RPTL.

FISCAL YEAR 2012 Petition No. 213,274.00

OWNER Cancel \$0.00
S-B-L MULTIPLE MULTIPLE 145889 NORTH COLLINS

	Acct. No. 112	\$0.00	County
	Acct. No. 132	\$0.00	Town/SpecialDist/School
<u>Charge To :</u>	145889 NORTH COLLINS	\$0.00	

Application Denied- Valuation error is not correctable under RPTL.

; and be it further

RESOLVED, that certified copies of this resolution be forwarded to the Director of Real Property Tax Services.
(5-0)

3. **COMM. 3E-4 (2015)**
COUNTY EXECUTIVE

WHEREAS, the Real Property Tax Services Director has transmitted to the Erie County Legislature transcripts of tax delinquencies and tax delinquent real properties for foreclosure pursuant to the In Rem provisions of the Erie County Tax Act, which will be known as In Rem Action No. 163, and has furnished the Legislature with the necessary abstracts from the Real Property Tax Services records of such delinquencies.

NOW, THEREFORE BE IT

RESOLVED, that the In Rem provisions of the Erie County Tax Act be applied to such real property and the delinquent taxes set forth in said transcripts, as determined by the Erie County Real Property Tax Services Director from the transcripts of properties upon which the County of Erie owns a tax sale certificate which has been due and unpaid for a period of at least two years; and be it further

RESOLVED, that the County Attorney or his designee conduct and consummate such foreclosure proceedings known as In Rem Action No. 163 as directed by this Legislature and determined by the Real Property Tax Services Director; and be it further

RESOLVED, that this resolution shall take effect immediately; and be it further

RESOLVED, that certified copies of this resolution be transmitted to the Office of the County Executive, the Office of Budget and Management, the County Attorney, the Office of the Comptroller and the Office of Real Property Tax Services.

141600.39.560-4-16.000	City Tonawanda	303 Fillmore Ave	McCants, Jennifer
142001.108.190-5-8.000	Alden	1466 Kellogg St	Martin, Marlene
142001.108.200-8-21.000	Alden	13374 Broadway	Weber, Bruce
142001.119.060-2-5.000	Alden	12915 Broadway	Mioducki, Leonard
14201.164.190-2-13.100	Aurora	0 Buffalo Rd	Barusic, Mark
142089.107.000-7-2.000	Alden	11733 Westwood Rd	Kaczmarek, Carla
142089.107.040-1-5.000	Alden	12327 Westwood Rd	Kalisz, Christopher
142089.108.000-4-29.000	Alden	12528 Main St	Abel, Mary
142089.118.100-3-2.000	Alden	11607 Broadway	Koschuk, Peter - Abruszko, Andy
142089.118.110-2-18.000	Alden	11894 Boncliff Rd	Sherbondy, Therese
142089.119.000-1-24.000	Alden	12686 Broadway	Dueringer, Erick
142089.96.000-1-12.000	Alden	11190 Walden Ave	McBride, Leon
142089.97.000-1-14.000	Alden	12915 Genesee St	Wozniak, George & Rose
142089.97.000-3-10.000	Alden	3203 Crittenden Rd	Choate, William
142201.69.170-3-57.000	Alden	44 Eagle St	Kwait, Theresa
142201.69.170-5-30.000/305	Amherst	5854 Main St Unit 305	Sarjeant, Walter & Ann
142201.81.050-1-4.100	Amherst	5601 Main St	Mount Heaton Assoc
142201.81.100-4-42.000	Amherst	27 Cadman Dr	Browning, Gerald & Sarah
142201.81.140-2-5.000	Amherst	194 Cadman Dr	Redding, Diane
142289.15.000-1-18.132	Amherst	1540 Campbell Blvd	Saikia, Pranjal & Barbara
142289.26.040-1-13.100/F2	Amherst	606 North French Rd Suite 2	Camsdel Property LLC
142289.26.110-3-14.000	Amherst	181 Glenhaven Dr	Higner, Kirk
142289.27.180-1-22.000	Amherst	17 Lynett Ln	Mendola, Anthony
142289.27.190-1-31.000	Amherst	604 Campbell Blvd	Bennon, Gerald
142289.27.200-2-16.100	Amherst	248 Miller Rd	Rapini, Bruna
142289.28.000-1-35.000	Amherst	3715 Millersport Hwy	Weintraub, Bruce
142289.28.000-2-1.000	Amherst	520 New Rd	Winmar Development
142289.28.0120-1-15.000	Amherst	85 Bramhill Ct	Hourihan, Maureen - Rush, Ohyllis

142289.28.040-1-43.000	Amherst	9860 Transit Rd	Liolos, James- Pilchowski, Yvonne
142289.28.040-2-75.100	Amherst	2035 Dodge Rd	Ferry, John
142289.4.000-3-12.300	Amherst	11420 Transit Rd	Geiger, Michael
142289.4.000-3-9.000	Amherst	5565 Millersport Hwy	Qual-Econ Leasing Co Inc
142289.40.180-1-9.000	Amherst	2113 Niagara Falls Blvd	Alkhatib, Nasser
142289.40.680-1-43.000/22B	Amherst	22 Bristol Dr Unit B	Aggarwal, Bharat & Renu
142289.40.760-1-13.000/E	Amherst	55 Groton Dr Unit E	Thurston, Judith
142289.4-000-2-62.000	Amherst	4117 Tonawanda Creek	North Pointe Assoc LLC
142289.41.390-1-11.000	Amherst	942 Robin Rd	Hurley, Anne
142289.42.070-1-27.000	Amherst	400 Tiburon Ln	Clay, Stacy & Cora
142289.42.460-1-1.100/221	Amherst	221 Wedgewood Dr	Van Allen, Benjamin
142289.42.50-1-1.110	Amherst	1730 Hopkins Rd	Dutschman, Eric
142289.54.820-1-33.000	Amherst	23 Manser Dr	Rosonowski, David
142289.55.170-9-22.000	Amherst	140 Sudbury Ln	Krolczyk, Karen
142289.55.170-9-9.000	Amherst	58 Sudbury Ln	Barton, Robert
142289.55.180-5-13.000	Amherst	279 Fairways Blvd	Fineberg, Sharon
142289.55.190-2-22.100	Amherst	611 Maple Rd	McBryde, Aicha
142289.55.190-5-15.000	Amherst	87 Brookdale Dr	Preston Kenneth & Marjorie
142289.55.190-7-3.000	Amherst	1301 N Forest Rd Suite 6	Legarreta Properties LLC
142289.56.050-9-11.000	Amherst	875 Hopkins Rd	Engel, William & Nancy
142289.56.070-2-16.000	Amherst	105 Chapel Woods	Arthur Micheal & Susan
142289.56.130-9-6.000	Amherst	35 Ponderosa Dr	Craheen, Sharon
142289.56.130-9-7.000	Amherst	41 Ponderosa Dr	Davis, Herbert & Marie
142289.56.180-6-20.000	Amherst	182 Mc Nair Rd	McCoy, Marie
142289.57.050-4-7.000	Amherst	20 -30 Hunt Club	Alt, Richard - Danzinger, Jack
142289.67.060-2-11.000	Amherst	422 Carmen Rd	Lal, Prabhu & Priti
142289.67.070-11-20.000	Amherst	10 Empress Ave	Custodi, Dale
142289.67.070-6-1.000	Amherst	4681 N Bailey Ave	Braun, Donald
142289.67.080-3-36.000	Amherst	152 Coronation Dr	Fuchus, Margaret
142289.67.080-5-23.000	Amherst	32 Coronation Dr	Wilczak, Sean

142289.67.500-5-26.000	Amherst	80 Albion Ave	Jaffe, Seymour
142289.67.640-2-9.000	Amherst	151 Meadow Lea Dr	Pirincci, Debra
142289.67.730-2-6.000	Amherst	286 Maynard Dr	Lang, Sharon
142289.67.800-1-11.000	Amherst	244 Springville Ave	Cutrona, Lynn
142289.67.800-1-9.000	Amherst	250 Springville Ave	Lampone, Peter
142289.67.800-2-42.000	Amherst	281 Springville Ave	Erbacher, Charles
142289.68.060-1-3.000	Amherst	260 E Maplemere Rd	Bauman, Donald & Debra
142289.68.060-4-14.000	Amherst	40 Hampton Ct	Visciano, Vincent & Louis
142289.68.090-4-20.000	Amherst	6 Campus N	Fickhesen, Adrienne
142289.68.130-5-35.000	Amherst	4720 Harlem Rd	Fersch, William & Barbara
142289.68.140-1-11.000	Amherst	69 Halwill Dr	Barber, Janet
142289.68.150-9-13.000/25	Amherst	25 Park Lane Ct	Bogom, Fannie
142289.68.180-8-3.000	Amherst	232 Smallwood Dr	Rebrovich, Nancy
142289.69.080-15-20.000	Amherst	187 Seabrook Dr	Petties-Jones, Rene
142289.69.080-5-28.000	Amherst	355 Sagewood Dr	Kruse, Micheal
142289.69.080-6-8.000	Amherst	368 Shetland Dr	Bailey, Naomi
142289.69.080-8-11.000	Amherst	106 Palmdale Dr	Smith, Michael
142289.69.180-1-11.100	Amherst	68 Richfield Rd	Graser, William
142289.70-130-1-25.000	Amherst	211 Caesar Blvd	Hill, Frances
142289.79.070-1-17.000/5B	Amherst	3901 MainSt Unit 5B	Spara, Walter
142289.79.070-1-76.000	Amherst	7 Audley End	Lippes, Sharon
142289.79.080-7-45.000	Amherst	19 Ruskin Rd	Kopin, Chester & Marion
142289.79.120-3-13.000	Amherst	81 Cornell Ave	Sullivan, Barbara
142289.79.230-3-7.000	Amherst	262 Allenhurst Rd	Sortino, David
142289.79.230-4-1.000	Amherst	299 Allenhurst Rd	Khan, Aftab Ahmad
142289.79.320-2-22.000	Amherst	43 Kenmore Ave	Kenmore Partners LLC
142289.80.050-5-13.000	Amherst	4286 Harlem Rd	Falletta, Michael
142289.80.090-11-33.000	Amherst	4017 Harlem Rd	Przyblak, John
142289.80.090-12-32.000	Amherst	26 Harwood Dr	Hendee, Elizabeth
142289.80.090-12-37.000	Amherst	312 Saratoga Rd	Walsh, Lorraine

142289.80.090-14-43.000	Amherst	294 Washingotn Hwy	Jaworski, Gail
142289.80.090-15-9.000	Amherst	310 Berryman Dr	Pottage, Violet
142289.80.100-10-18.000	Amherst	17 Avalon Dr	Brandt, Jeff
142289.80.110-12-19.000	Amherst	230 W Royal Pkwy	Thomson, Annmarie
142289.80.110-5-13.000	Amherst	153 W Royal Pkwy	Garas, Michele & Tena
142289.80.120-3-29.000	Amherst	193 S Union Rd	Zacher, Wendy - Webb, Angeline
142289.80.130-4-17.000	Amherst	59 Charlestown Rd	O'Connor, Joseph
142289.80.140-11-46.000	Amherst	124 Bennington Rd	Stephens, Jennifer
142289.80.140-4-22.000	Amherst	418 Darwin Dr	Buchheit, Loius & Kathleen
142289.80.160-6-22.000	Amherst	863 Wehrle Dr	Valentin, Edwin
142289.82.050-3-15.000	Amherst	67 Harding Rd	Godesiabois, John
142289.82.050-6-1.000	Amherst	7138 Transit Rd	Schultz, Robert
142289.82.090-3-7.100	Amherst	299 McKinley Ave	Dubrinski, Francis
142401.164.190-2-14.000	Aurora	140 Buffalo Rd	Barusic, Mark
142401.165.170-1-8.000	Aurora	636 East Fillmore Ave	Village Hospitality Inc
142401.165.170-3-2.000	Aurora	869 Lawrence Ave	McCormick, Richard & Marie
142401.175.080-3-19.000	Aurora	525 Oakwood Ave	Beitz, Michael
142401.175.080-6-14.000	Aurora	207 Sycamore St	Bender, Edward & Judith
142401.175.080-7-1.000	Aurora	286 Walnut St	Seeber, Deborah
142401.175.120-1-16.000	Aurora	333 Center St	Babbage Estate Walter
142401.175.120-2-15.000	Aurora	408 Linden Ave	Cincotti, Ted & Karen
142401.176.050-2-44.000	Aurora	0 Olean Rd	Allen, Paul & Carolyn
142401.176.050-5-9.000	Aurora	155 Blake Hill Rd	Duthie, Robert
142489.174.030-2-17.000	Aurora	337 Davis Rd	Offhaus, Bruce
142489.175.160-1-9.000	Aurora	555 South St	Alexanders 46 Inc
142489.186.000-5-12.000	Aurora	41 Ellicott Rd	Field, Monica & Stanley
142489.199.010-1-35.000	Aurora	79 Old Glenwood Dr	Tubinis, Cheryl & David
142489.201.000-3-10.000	Aurora	2027 Cornwall Rd	Sprague, David & Virginia
142600.211.040-1-28.000	Boston	7432 State Rd	Gerwitz, David
142600.211.040-1-30.000	Boston	7456 Stste Rd	Gerwitz, Gregory & Ann

142600.226.020-3-14.000	Boston	6449 Willow Dr	Mazur, Gerald
142600.227.000-2-14.000	Boston	0 Omphalius Rd	Ziecker, Orville
142600.241.000-2-14.14	Boston	0 Back Creek Rd	Bonerb, June
142600.242.000-3-41.111	Boston	0 Boston Colden Rd	Woodring, Evelyn
142600.242.000-3-41.300	Boston	7799 Boston Colden Road	Woodring, Evelyn
142600.257.000-1-15.000	Boston	5640 Rice Rd	Kane, Edward & Jennifer
142600.258.000-1-17.000	Boston	9742 Trevett Rd	Bolduc, Rcihard
142600.258.000-2-20.000	Boston	7126 Boston Cross	Caya, Stephen
142600.258.090-1-18.000	Boston	9408 State Rd	Smith, Jeffery & Debra
142600.258.100-2-19.110	Boston	7004 Sunset Ln	Pfanner, Patricia - Gibson, Ralph
142889.265.000-1-3.000	Brant	271 Shaw Rd	Catuzza, Anthony
142889.265.000-2-15.000	Brant	10630 Erie Rd	Albrechts, Richard
142889.265.00-1-7.000	Brant	0 Shaw Rd	Catuzza, Anthony
142889.266.000-2-15.20	Brant	10950 Southwestern Blvd	Schlueter, Carl
142889.266.000-2-7.000	Brant	840 Brant Farnham Rd	Crouse, Brain
142889.266-000-2-12.000	Brant	10971 Southwestern Blvd	Laubach, Shirley
142889.267.000-3-22.000	Brant	10171 Hardpan Rd	Jones, Alfred & Felicia
142889.267.000-4-11.110	Brant	866 Brant Frarnham Rd	Matteson, Sally
142889.267.000-4-9.200	Brant	10661 Southwestern Blvd	Mayne, Kerry
142889.268.000-1-23.110	Brant	1309 Ellis Rd	Bliss, Anthony
142889.281.070-1-1.000	Brant	33 Fox St	Ball, Frederick & Jeanette
142889.281.070-1-3.100	Brant	0 Lakeshore	Ball, Frederick & Jeanette
142889.283.000.5-11.100	Brant	1077 Milestrip Rd	Haskins, John
142889.283.000-2-15.100	Brant	1020 Milestrip Rd	Vaticano, Bartholomew
142889.283.020-1-1.000	Brant	10727 Brant Angola Rd	Pero, Leonard
142889.283.020-1-37.000	Brant	1216 Brant Farnham Rd	Rott, Brian
142889.284.000-1-20.00	Brant	11101 Brant Reserv Rd	Peacock, William
142889.285.000-1-23.200	Brant	10881 Mile Block Rd	Wilger, Timothy & Mary
143001.101.840-4-5.000	Cheektowaga	2209 Broadway St	Phillips, Victor & Totaro, Victoria
143001.102.770-1-9.000	Cheektowaga	269 Curtiss St	Faulkner, Susan

143001.112.270-1-15.000	Cheektowaga	310 Wagner Ave	Stefaniak, Alice
143001.112.430-1-17.000	Cheektowaga	1320 Lovejoy St	Mills, Linda
143001.112.440-2-32.000	Cheektowaga	1458 Lovejoy St	Nowak, Theresa
143001.112.440-3-11.000	Cheektowaga	11 Halstead Ave	Brayman, Paula
143001.112.510-2-16.000	Cheektowaga	22 Atlantic Ave	Alfano, Salvatore
143001.113.210-4--34.000	Cheektowaga	219 Currier Ave	Czarniak, Thomas
143001.113.220-4-9.000	Cheektowaga	0 Harlem Rd	Kruse, Michael
143001.113.290-4-9.00	Cheektowaga	76 Crocker St	Panetski, Doris & Stanley
143001.113.530-1-49.000	Cheektowaga	2180 William St	Bogdan, Stanley
143003.103.060-4-17.000	Cheektowaga	51 Cardy Ln	Kemp, Xonia
143003.103.760-3-23.000	Cheektowaga	21 A St	Brzozowski, Marcin & dawn
143003.104.050-4-3.000	Cheektowaga	3086 George Urban Blvd	Maxwell, Charles & Sharon
143003.104.050-5-16.000	Cheektowaga	3032 George Urban Blvd	Vecchio, Angelo & Poala
143003.104.050-5-17.200	Cheektowaga	3038 George Urban Blvd	Vecchio, Angelo & Poala
143003.92.200-3-2.000	Cheektowaga	74 Alys Dr E	Jaworski, Lawrence & Elizabeth
143003.92.200-4-10.000	Cheektowaga	16 Alys Dr W	Sweat, Leon
143003.93.130-7-9.000	Cheektowaga	6232 Transit Rd	Basil, Maxine
143003.93.170-11-1.000	Cheektowaga	33 Donna Ct	Vega, Patricia
143089.100.600-7-19.000	Cheektowaga	1182 Walden Ave	Ford, Marcy
143089.101.280-10-17.000	Cheektowaga	10 Vera Ave	Salvador, G
143089.101.280-1-19.000	Cheektowaga	31 East End Ave	Snead, Norman & Marnie
143089.101.280-1-5.000	Cheektowaga	24 Barbara Pl	Sapp, Shamika - Gig, Uchenna
143089.101.280-3-13.000	Cheektowaga	17 Andrews Ave	Roitblat, David
143089.101.280-8-3.000	Cheektowaga	2355 Genesee St	Arnold, Jason & Autumn
143089.101.360-2-3.000	Cheektowaga	69 Avery Pl	Shapira, Shmuck & esther
143089.101.360-4-16.000	Cheektowaga	356 Pine Ridge Rd	McDonell, Deborah
143089.101.360-4-29.000	Cheektowaga	43 Olcott Pl	Rabb, Marsha
143089.101.360-7-14.000	Cheektowaga	311 Pine Ridge Rd	Mawalla, Ernest
143089.101.520-2-24.000	Cheektowaga	143 Pine Ridge Rd	Robins, Jerry
143089.101.520-3-16.000	Cheektowaga	105 Hoerner Ave	Thomson, Adam & Christine

143089.101.520-4-20.000	Cheektowaga	141 Haller Ave	Nguyen, Tung
143089.101.600-1-16.000	Cheektowaga	1000 Walden Ave	Patterson, Gary
143089.101.600-2-14.000	Cheektowaga	42 Euclid Ave	Johnson, Paul & Michele
143089.101.600-3-11.000	Cheektowaga	62 Rine Ridge Rd	Richardson, Bridget
143089.101.600-3-2.000	Cheektowaga	639 Doat St	Smith, William
143089.101.600-3-38.000	Cheektowaga	53 Euclid Ave	Shaw, Kysha - Sylus LLC
143089.101.600-8-26.000	Cheektowaga	1107 Walden Ave	Dewer, Rashawn
143089.101.600-8-28.000	Cheektowaga	1115 Walden Ave	Walden Avenue Land Trust
143089.102.020-1-20.000	Cheektowaga	3484 Union Rd	Nagowski, Joseph
143089.102.040-3-16.000	Cheektowaga	0 Broadway St	Lapaglia, Richard
143089.102.070-5-3.000	Cheektowaga	14 Petan Dr	Broad, Paula
143089.102.180-2-42.000	Cheektowaga	171 Wallace Ave	Tokarczyk, david
143089.102.210-1-20.000	Cheektowaga	11 Normandy Ave	Yelds, Duncan - Genesis Rei LLC
143089.102.210-3-18.000	Cheektowaga	19 Winkler Rd	Gennamore, Jennifer & Kimberly
143089.102.210-6-64.100	Cheektowaga	54 58 David Ave	Swinarski, Michael
143089.102.210-7-48.000	Cheektowaga	76 Parkedge Dr	Sadowski, Raymond
143089.102.220-1-11.000	Cheektowaga	110 112 George Urban Blvd	Knaszak, Kenneth & Kim
143089.102.310-2-10.000	Cheektowaga	29 Eastland Pkwy	Franklin, Dwane
143089.102.380-2-26.000	Cheektowaga	32 Kemp Ave	Milioto, Angelo
143089.102.380-3-27.000	Cheektowaga	12 Lyman Ave	Dygula, Joan
143089.102.530-2-3.000	Cheektowaga	64 Hedwig Ave	Ragin, Mark
143089.102.530-4-4.000	Cheektowaga	54 Reo Ave	RVP Developemnt Inc
143089.102.530-5-22.000	Cheektowaga	1282 Walden Ave	Mach, Richard - Rosier, Michael
143089.102.530-6-18.200	Cheektowaga	1279 Walden Ave	Tribunella, Paul
143089.103.050-12-21.000	Cheektowaga	128 N Creek Dr	Anderson, Marianne
143089.103.050-13-20.000	Cheektowaga	73 Lucy Ln	Saulter, Roger & Ann
143089.103.090-3-16.000	Cheektowaga	108 Nantucket Dr	Kotarski, Tammi
143089.103.090-7-5.000	Cheektowaga	34 Panama Ln	Kuelmeier, Ronald
143089.103.140-2-10.000	Cheektowaga	3884 Broadway St	Kawinski, Bohdan
143089.112.670-4-7.000	Cheektowaga	104 Colton St	Dobiesz, Deborah

143089.112.680-4-6.000	Cheektowaga	226 Wagner St	Kopinski, John
143089.112.750-5-26.000	Cheektowaga	285 Shanley St	Slawiak, Martin & Kimberly
143089.113.080-2-9.000	Cheektowaga	158 Como Park Blvd	Williams, June & Margaret
143089.113.120-1-18.000	Cheektowaga	35 Marie Ave	Kowal, Christpoher
143089.113.160-4-11.000	Cheektowaga	19 Sunset Rd	Luczakm Thomas - Oviler, Eleanor
143089.113.410-2-21.000	Cheektowaga	213 Raymond Ave	Filpiak, Alice
143089.113.420-3-25.000	Cheektowaga	61 Joanne Ln	Neuner, Mark
143089.113.490-1-18.000	Cheektowaga	151 Ludwig Ave	Hill, Philip
143089.113.500-3-29.000	Cheektowaga	9 Joanne Ln	Marciniak, Henrietta
143089.113.540-4-17.000	Cheektowaga	87 Linden St	Heilemann, Allen
143089.113.550-1-15.000	Cheektowaga	74 Peoria Ave	Raslowsky, Mark
143089.113.560-4-19.100	Cheektowaga	22 Tamark Ct	Kras, Karen
143089.113.610-5-4.000	Cheektowaga	2247 Willam St	Marciniak, Sandra
143089.113.620-1-26.000	Cheektowaga	115 Hedley St	Kempa, Susan
143089.113.620-2-17.000	Cheektowaga	95 Glidden St	Przestawski, Michael
143089.113.630-5-15.000	Cheektowaga	16 Veterans Pl	Mikitszyn, John
143089.113.650-3-1.100	Cheektowaga	2819 William St	Grenda, Walter & Maryann
143089.113.650-3-13.000	Cheektowaga	19 Trudy Ln	Fedyk, Daniel
143089.113.700-3-17.000	Cheektowaga	1355 Harlem Rd	Fronckowiak, James & Theresa
143089.113.720-1-8.000	Cheektowaga	87 Nandale Dr	Wagner, Elizabeth
143089.113.780-1-14.000	Cheektowaga	22 S Headley St	Walsh, Daniel & Michelle
143089.113.800-1-13.300	Cheektowaga	402 Cayuga Creek Rd	Babula, Timothy - Lipski, Melinda
143089.114.020-7.10.000	Cheektowaga	36 Irondale Dr	Grupp, Thomas & Amy
143089.114.020-8-21.000	Cheektowaga	106 Croydon Dr	Brandon, Mark & Catherine
143089.114.130-2-55.000	Cheektowaga	44 Elmleaf Dr	Pugliese, Sandra
143089.114.160-7-13.000	Cheektowaga	1032 Borden Rd	Bakos, Walter
143089.114.200-5-5.000	Cheektowaga	63 Sherry Dr	Markus, Daniel
143089.115.050-2-22.100	Cheektowaga	5130 Transit Rd	Bialecki, Edward & Donna
143089.123.350-9-21.000	Cheektowaga	51 Shanley St	Coleman, William
143089.123.360-5-6.000	Cheektowaga	44 Meadowbrook Dr	Wallis, Julia

143089.124.220-1-2.000	Cheektowaga	1196 Harlem Rd	Marion, Jristen
143089.124.300-3-5.110	Cheektowaga	2444 Clinton St	Pocketeer Billiards LLC
143089.124.300-3-5.111	Cheektowaga	2444 Clinton St	Pocketeer Billiards LLC
143089.125.060-14.8.000	Cheektowaga	90 Lille Ln	Gallo, Frank
143089.125.060-17.40.000	Cheektowaga	48 W Toulon Dr	Atkinson, Karen
143089.125.070-14-27.000	Cheektowaga	78 Dartwood Dr	Pagano, Frank
143089.125.100-11-7.000	Cheektowaga	30 Grand Prix Dr	Stewart, Glen & Diana
143089.125.100-1-19.000	Cheektowaga	51 Audet Dr	Elvers, Howard
143089.125.110-4.32.000	Cheektowaga	127 Sprucewood Dr	Diehl, Murray & Maryann
143089.125.160-2-20.000	Cheektowaga	85 S Transithill Dr	Brooks, Richard & Francesca
143089.79.200-7-40.000	Cheektowaga	1690 Kensington Ave	Snow bell. Cassandra
143089.80.170-14-22.000	Cheektowaga	53 Sugnet Ave	Powers, Catherine
143089.80.170-15-1.200	Cheektowaga	247 Cleveland Dr	Maddox, Linda
143089.80.170-3-31.110	Cheektowaga	3811 3829 Harlem Rd	Smolinski, thomas
143089.80.170-8-16.000	Cheektowaga	3653 Harlem Rd	Makai, Susan
143089.80.170-8-18.000	Cheektowaga	3661 Harlem Rd	Owens, Terrance
143089.80.170-9-5.000	Cheektowaga	385 Cleveland Dr	385 Cleveland Drive Inc
143089.80.690-4-13.000	Cheektowaga	659 Mount Vernon Rd	Chistofaro, Corrine
143089.90.080-4-22.000	Cheektowaga	18 S Century Rd	Lopez, Mercedes & Rosemary
143089.90.760-2-3.000	Cheektowaga	94 Ivanhoe Rd	Abram, Cherese
143089.90.760-4-20.000	Cheektowaga	36 Preston Rd	Fields, Eddie
143089.91.050-4-17.000	Cheektowaga	3521 Harlem Rd	Ehlenfield, Bryan
143089.91.050-4-22.000	Cheektowaga	3497 Harlem Rd	Rehman, Aziz
143089.91.050-5-1.000	Cheektowaga	3501 Harlem Rd	Rehman, Aziz
143089.91.060-11-32.000	Cheektowaga	36 Peachrow Ln	Loftus, Clair
143089.91.060-11-48.000	Cheektowaga	43 Cherry Ln	Prindiville, Richard & Julie
143089.91.060-15-45.000	Cheektowaga	81 S Huxley Dr	Idzik, Kay
143089.91.060-18-2.000	Cheektowaga	90 Woodland Ter	Stewart, Duncan & Marlene
143089.91.070-6-21.000	Cheektowaga	699 S Huth Rd	Brecker, Adeline & Gary
143089.91.070-8-30.000	Cheektowaga	600 Beach Rd	Weiss, Shirley

143089.91.070-8-36.000	Cheektowaga	31 Robert Ct	Beyer, Melony
143089.91.070-9-11.000	Cheektowaga	32 Robert Ct	Barclay, William & Molly
143089.91.080-3-16.000	Cheektowaga	14 N Park Ave	Strait, Jeffery - Wzykowski, Kathy
143089.91.090-2-21.000	Cheektowaga	84 Danbury Dr	Gostomski, Donna
143089.91.100-4-10.000	Cheektowaga	18 24 Nugget Dr	Fragale, Kim
143089.91.100-4-14.000	Cheektowaga	10 16 Nugget Dr	Pinard, Johnatan
143089.91.100-7-53.000	Cheektowaga	206 Westbrook Dr	Zorich, Richard - Novak, Patricia
143089.91.100-9-17.000	Cheektowaga	211 Seton Rd	Sitterle, Cynthia
143089.91.120-3-6.100/929	Cheektowaga	929 Maryvale Dr	Siena Builders Inc
143089.91.140-11-20.000	Cheektowaga	6 Pendlewood Dr	Plauman, Charles & Teresa
143089.91.140-2-9.000	Cheektowaga	80 Windwood CT	Bagne, Marjorie & David
143089.91.140-5-13.000	Cheektowaga	40 Allison Dr	Keggins, Laura
143089.91.140-6-10.000	Cheektowaga	51 53 Sierra Dr	Kochanski, Frances
143089.91.140-6-4.000	Cheektowaga	52 Sierra Dr	Mclver, Charmin
143089.91.150-10-39.000	Cheektowaga	83 Beach Rd	Pope, Deborah
143089.91.150-1-15.000	Cheektowaga	16 D Glenwood Ct	Migliore, Louis
143089.91.150-2-5.000	Cheektowaga	21 D Springfield Dr S	Pazzaglia, Martha
143089.91.180-1-6.000	Cheektowaga	48 Awood Pl	Vanderbush, Arthur & Diane
143089.91.180-7-14.000	Cheektowaga	138 Toelsin Rd	Eron, Dorothy
143089.91.180-9-19.000	Cheektowaga	48 Andres Pl	Abraham, Kathryn
143089.91.200-4-51.100	Cheektowaga	3993 Union Rd	Delmaro, Geno
143089.92.040-1-18.200	Cheektowaga	255 Sonwil Dr	Garrett LLC
143089.92.140-8-1.000	Cheektowaga	129 Satinwood Dr	Albrecht, Jerome
143089.92.180-11-54.000	Cheektowaga	18 Diane Dr	Blachowski, Bruce
143089.92-050-2-8.000	Cheektowaga	390 Cayuga Rd	SMG Tri-Electronics LLC
143089.93.010-1-10.100	Cheektowaga	5050 Genesee St	Matajis INC
143200.17.000-2-56.000	Clarence	7841 Westphalinger Rd	Trombley, Pamela
143200.29.000-1-7.110	Clarence	7367 Transit Rd	Dinatale, Salvatore
143200.43.110-1-79.000	Clarence	8577 The Meadows S	Schnitter, Joseph & Mary
143200.43.180-1-3.1000	Clarence	8285 Clarence Center Rd	Falletta, Luigia

143200.5.000-2-27.000	Clarence	8325 Transit Rd	Metzinger, Eugene
143200.57.100-5-10.000	Clarence	5562 Hidden Pines Ct	Larkin, Terry & Karen
143200.57.170-3-5.110	Clarence	8111 Greiner Rd	Rasouli, Fatholla - Mai, Hoi
143200.57.180-3-28.100	Clarence	8121 Greiner Rd	Waseh, Shahdad & Mandana
143200.58.110-1-8.000	Clarence	5677 Glen Iris Dr	Jelonek, David & Kathryn
143200.58.130-1-16.000	Clarence	5370 Shadyside Dr	Mantzanis, James & Sofia
143200.6.000-2-1.000	Clarence	9221 Tona Creek Rd	Adams, Gregory & Lori
143200.70.180-5-19.110	Clarence	8326 Main St	Hanley, Daniel
143400.213.000-6-17.100	Colden	8443 Knapp Rd	Whelan, Brian & Jennifer
143400.213.000-6-41.000	Colden	7571 State Rd	Osgood, Eleanor
143400.215.000-1-7.000	Colden	10408 Darien Rd	Pacelli, Antoinina
143400.228.000-3-22.000	Colden	7904 Irish Rd	Pefley, Eric and Sandra
143400.244.000-2-6.180	Colden	9636 Heath Rd	McCabe, Michael & Jodi
143400.259.000-2-29.000	Colden	9316 State Rd	Kongesor, Kenneth
143400.261.000-4-13.100	Colden	0 Crump	Masur, William & Leanne
143400.261.000-4-8.222	Colden	10672 Crump Rd	Masur, William & Leanne
143601.349.150-2-4.000	Collins	46 Union St	Quiter, Bernard & Darlene
143689.341.000-1-25.000	Collins	14663 Buffalo St	Zglinicki, Charles
143689.341.080-1-3.120	Collins	13927 Route 62	Porter, Maleia
143689.341.080-1-6.000	Collins	2228 Collins Rd	Smith, Patrica
143689.341.120-1-24.000	Collins	2293 Main St C	Crassi, Terence
143689.341.120-1-25.100	Collins	2297 Main St C	Crassi, Terence
143689.343.110-1-16.000	Collins	14061 N Division St	Cummings, Helen
143689.343.120-1-19.000	Collins	3795 Route 39 CC	Rogers, Charlene
143801.335.150-2-9.000	Concord	100 Smith St	Jermain, Jerald & Darcy
143801.335.180-2-19.000	Concord	243 Waverly St	Dennis, Tammy
143801.335.190-3-4.000	Concord	64 W Main St	Tarneja, Janet
143801.335.190-3-5.000	Concord	0 W Main St	Tarneja, Janet
143801.335.190-4-20.000	Concord	227 Mill St	Rehrauer, Leslie & Lenore
143801.335.190-6-4.00	Concord	48 Albro Ave	Otto, Dennis

143801.335.190-7-26.00	Concord	70 Waverly St	Nason Delivery Inc
143801.335.200-7-39.000	Concord	26 S Edgewood Dr	Mutton, Jennifer
143801.336.090-1-2.000	Concord	227 North St	Manaher, Mark
143801.336.180-1-10.000	Concord	35 S Vaughn St	Mitchell, Rodney
143889.273.000-1-16.100	Concord	6256 Brown Hill Rd	Demarco, James
143889.289.000-2-13.000	Concord	10977 Trevett Rd	Bere Daniel & Barbara
143889.306.000-1-16.200	Concord	6870 Genesee Rd	Reiner, Steven
143889.307.000-1-17.000	Concord	8028 Genesee Rd	Holiday, Rita
143889.322.000-1-13.120	Concord	8097 Middle Rd	Raymond, Cheryl-Lyn
143889.322.000-1-13.211	Concord	8100 Middle Rd	Sebzda, David
143889.334.000-2-30.140	Concord	13326 Belscher Rd	Haettich, David & Pamela
143889.348.000-2-13.000	Concord	9366 Cattaraugus	Schmitt, Gloria
144000..238.070-1-15.100	Eden	8468 N Main St	Walczyk, Ronald
144000.209.040-1-13.000	Eden	7305 Sisson Hgwy	Orechwa, Karen
144000.210.090-1-4.000	Eden	7112 East Eden Rd	Mackey, Michael & Jennifer
144000.222.000-1-9.000	Eden	2270 Derby Rd	Morrison, Deborah
144000.223.000-1-4.000	Eden	2304 March Rd	Szalczewski, Arthur & Theresa
144000.223.000-2-7.000	Eden	2951 Shadagee Rd	Vice, Gerald & James
144000.223.000-5-21.000	Eden	2682 W Church St	Weinheimer, Lester
144000.223.040-1-15.100	Eden	8167 N Main St	Nemec, Gerald
144000.223.180-1-23.000	Eden	8323 Evelyn Dr	Rott, Daniel
144000.224.010-1-14.000	Eden	7753 Eden Valley Rd	Jensen, John
144000.238.000-3-1.000	Eden	2744 Paxon Rd	Smith, Arthur
144000.238.000-3-34.000	Eden	3026 Paxon Rd	Lauber, Russel & Eva
144000.238.070-1-12.000	Eden	8422 N main St	Walczyk, Ronald
144000.238.110-1-6.100	Eden	2727 W Church St	Peckay, Francis
144000.238.110-6-18.000	Eden	8676 S Main St	Weineimer, Lester
144000.255.000-2-12.000	Eden	9723 New Oregon Rd	Biela, Dennis
144000.256.000-2-35.000	Eden	9838 New Oregon Rd	Brown, Harold & Dolores
144200.128.030-1-8.000	Elma	7881 Clinton St	Terrana, Charles & Josephine

144200.137.030-3-4.000	Elma	237 Gaylord Ct	Benzee, Harmon & Elizabeth
144200.145.030-1-36.000	Elma	1721 Transit Rd	Hooya Inc
144200.145.030-2-16.000	Elma	6272 Seneca St	Ruger, Nicholas
144200.154.000-5-37.000	Elma	791 Transit Rd	Jeziarski, Daniel
144200.155.000-1-48.000	Elma	7151 Seneca St	Jerome, Christopher & Richard
144200.155.020-1-10.000	Elma	1271 Bowen Rd	Schultz, Robert
144401.235.120-1-21.000	Evans	28 Mill St	PJM Enterprises Inc
144401.235.150-1-25.000	Evans	20 Franklin Dr	Dybdahl, Timothy
144401.235.150-2-13.000	Evans	26 Sunset Blvd	Pingitore, Frank & Margaret
144401.235.150-4-14.000	Evans	89 Center St	Petersen, Susan
144401.235.150-6-23.000	Evans	93 Lake St	Zdeb, Walter & Deborah
144401.235.160-1-17.000	Evans	61 Mill St	Tesch, Norman
144401.235.190-3-10.000	Evans	29 Commercial St	Hunt, Shelly - Francis, William
144401.235.190-4-13.000	Evans	42 Friend St	Mann, Linda
144401.235.190-5-33.100	Evans	129 Commercial St	Dybdahl, Timothy
144401.235.200-1-5.000	Evans	77 North Main St	Li Hongkuan, Henry
144401.236.200-1-17.000	Evans	5 North Main St	Hoelzle, Timothy & Linda
144401.250.070-4-9.200	Evans	5 Mesi dr	Smith, Scott
144489.192.150-1-1.300	Evans	0 Lake Shore Rd	Mikulec, Conrad
144489.192.200-1-8.000	Evans	6722 Prescott Dr	Murray, Maria & James
144489.192.200-2-12.000	Evans	6695 Gates Dr	Woodworth, Dawn
144489.192.200-5-20.000	Evans	6705 Revere Dr	Tisdale, Claude
144489.205.030-1-39.000	Evans	7368 Beechwood Rd	Caroll, Samuel & Mary
144489.206.040-3-16.000	Evans	1556 Depot St	Iarocque, Theresa
144489.206.080-4-25.000	Evans	6983 Wellington Dr	Steinwandel, Paul & Katie
144489.206.080-5-38.000	Evans	6901 Schuyler Dr	Younkins, Emory & Josephine
144489.206.080-8-14.000	Evans	6966 Brandywine Dr	Majtka, Robert & Catherine
144489.207.000-4-1.000	Evans	7430 Eden Town Line Rd	Macaluso, Josephine & James
144489.207.000-4-15.000	Evans	7452 Southwestern Blvd	Bar-1 Farm Inc
144489.220.000-4-5.110	Evans	1081 Church Rd	Lwikos, Kevin & Christa

144489.220.090-1-43.100	Evans	7962 lake Shore Rd	Duffey, Gayle
144489.235.000-3-19.000	Evans	9268 Erie Rd	Erie Road Enterprises Inc
144489.235.060-1-13.000	Evans	8563 Erie Rd	Laskowski, David
144489.236.000-4-9.100	Evans	9197 Newcomb Rd	DeCarlo, Gary & Carol
144489.238.090-2-34.000	Evans	8597 Larch St	Bielefeld, Donald
144489.250.070-2-1.000	Evans	9370 Lemon St	Sikora, Theresa
144489.250.070-2-25.000	Evans	490 Poplar Ave	Steffen, Daniel
144489.250.070-2-37.000	Evans	9389 Orange St	Belcher, Ronald
144489.250.080-6-25.000	Evans	9430 Peach St	Mosandel, Wesley
144489.250.100-1-10.000	Evans	9424 Lake Shore Rd	Karina Properties LLC
144489.250.100-2-33.000	Evans	326 Kennedy Ave	Sparacio, Michael
144489.250.100-3-24.120	Evans	308 Eisenhower Ave	Santowski, Wesley
144489.250.100-4-22.000	Evans	264 Kennedy Ave	Gaiser, Steve
144489.250.100-5-26.000	Evans	258 Garfield	Berg, Edith
144489.250.110-2-26.000	Evans	0 Roanoke Ave	Carlisi, Roberta
144489.250.110-4-6.000	Evans	511 Roanoke Ave	Wojtowicz, Edmund
144489.250.110-7-7.000	Evans	9498 Harrison St	Panepinto, Karen
144489.250.120-12-3.100	Evans	536 Kennedy Ave	Queer, Ronald & Nancy
144489.250.130-3-40.100	Evans	9743 Redwing St	Owens, Kelly
144489.250.140-3-16.100	Evans	295 Dawn Ave	Armstrong, Daniel
144489.250.140-6-36.000	Evans	371 Pleasant Ave	Tow, Wade & Shelia
144489.250.150-1-8.100	Evans	9628 Kenmore St	Dombrowski, Mary
144489.250.150-2-16.100	Evans	455 Eisenhower Ave	Ellington Holding Corp
144489.250.150-2-26.000	Evans	9645 Jamestown St	Dipasquale, Rosario
144489.250.150-2-27.000	Evans	9644 Jamestown St	Peacock, William & Judith
144489.250.150-4-3.000	Evans	425 Harding Ave	Lashua, Park & karen
144489.250.170-1-7.100	Evans	106 North Ln	Paszkievicz, John & Phyliss
144489.250.170-4-26.000	Evans	9829 Utica St	Butler, Mark & Donna
144489.250.170-7-6.000	Evans	151 Rosewood Ave	McCann, Jennifer
144489.250.170-9-17.000	Evans	170 Delevan Ave	Keefe, Sandra & Dennis

144489.250.170-9-18.000	Evans	0 Delecan Ave	Keefe, Sandra & Dennis
144489.250.170-9-38.100	Evans	145 Delevan Ave	Bulson, Marion
144489.250-080-1-2.200	Evans	564 Oak Ter	Bolduc, Ryan
144489.251.000-1-16.110	Evans	9610 Hardpan Rd	McKillen, Glenn
144489.251.000-1-18.100	Evans	9542 Hardpan Rd	Crouse, Brian
144489.251.000-4-12.100	Evans	0 Hardpan Rd	Mascio, Joseph
144489.251.000-4-12.200	Evans	9870 Hardpan Rd	Mascio, Joseph
144489.252.000-2-47.000	Evans	9434 Versailles Rd	Minard, Dennis
144489.252.000-2-48.000	Evans	9426 Versailles Rd	Minard, Dennis
144489.253.000-4-7.0000	Evans	0 Pontiac Rd	Adamczyk, Paul - Reukauf, Dan
144600.12.130-3-24.000	Grand Island	3525 Calvano Dr	Bahgat, Terry & Rosemary
144600.12.130-3-6.100	Grand Island	3524 Greenway Rd	Tahara, Brian
144600.12.140-1-3.000	Grand Island	5489 East River Rd	Laubush, Charles & Edwina
144600.12.150-1-29.000	Grand Island	3610 Stony Point Rd	Mysliwicz, James
144600.12.170-4-4.000	Grand Island	3420 Wallace Dr	Kline Susan
144600.23.000-2-10.000	Grand Island	2749 Grand Island Blvd	Braddell-Davey Corporation
144600.24.180-1-6.000	Grand Island	1758 Bedell Rd	Hartman, Carol
144600.37.030-2-57.100	Grand Island	2127 Grand Island Blvd	Grand Island Cas Wash Inc
144600.51.100-2-90.000	Grand Island	31 Ward Park	Schoenle, Michael
144600.51.130-1-32.000	Grand Island	26 Whitney Ln	Jablonski, Robyn
144600.63.020-2-20.000	Grand Island	789 Alt Blvd	Koschuk, Jason & Melinda
144600.63.020-2-29.000	Grand Island	2476 Fix Rd	Wegrzyn, Laurie
144600.64.110-1-14.000	Grand Island	601 East River Rd	Rall, Norma
144600.64.110-1-15.000	Grand Island	0 East River Rd	Rall, Norma
144600.64.150-2-56.000	Grand Island	1544 Cox Rd	Szabo, Carl
144801.150.160-1-2.200	Hamburg	270 Lake Ave	Dombrowski, Ronald & Carol Ann
144801.151.380-1-1.000	Hamburg	1995 Electric Ave	Pinker, Conrad
144801.151.390-2-1.000	Hamburg	3506 South Park Ave	Care for Credit LLC
144801.151.470-2-11.000	Hamburg	3621 South Park Ave	Borowski, Jason
144801.151.540-2-11.000	Hamburg	38 Silver St	Jewei, Helen

144801.151.550-2-20.000	Hamburg	23 Miriam Ave	Shannon, Patrick & Patricia
144801.151.610-1-21.000	Hamburg	17 Martin Ave	Gateway Land Mgmt Inc
144801.151.630-1-6.000	Hamburg	34 Lake Ave	Hiring Machine Corp
144801.151.690-1-19.100	Hamburg	151 Martin Ave	Dylik, Joseph
144801.151.700-2-13.000	Hamburg	45 Marlowe Ave	Dorolak, Kenneth & Diane
144801.151.780-2-12.000	Hamburg	253 Labelle Ave	Knezevic, Linda
144803.183.14-3-12.110	Hamburg	4457 Little Pine Rd	Frye, William
144803.183.180-1-154.000	Hamburg	255 Buffalo St	B&P Ventures Llc
144803.195.080-3-11.000	Hamburg	400 Pleasant Ave	Hager, David
144803.195.080-3-9.000	Hamburg	414 Pleasant Ave	McLellan James & Alice
144803.195.120-1-19.200	Hamburg	107 Evans St	Cambridge Business Park
144803.196.050-11-1.000	Hamburg	214 Maple Ave	Kroll, Virginia
144803.196.050-4-28.000	Hamburg	65 Propsect Ave	Cornelius, Micheal
144803.196.050-8-25.000	Hamburg	164 Buffalo St	Tanner Management Corp
144803.196.050-8-32.000	Hamburg	128 Buffalo St	Kroll, Christopher
144803.196.090-1-28.100	Hamburg	0 Buffalo St	Maura Enterprises of Hmbg Inc
144803.196.090-1-28.200	Hamburg	22 Buffalo St	Hargesheimer, Agnes
144803.196.090-3-8.000	Hamburg	93 East Main St	Catuzza, Lawrence
144889.150.580-2-11.100	Hamburg	3667 Third St	Schweikert, Charles & Shirley
144889.150.660-1-35.000	Hamburg	3642 Fifth St	Obad, Elizabeth
144889.150.660-3-34.000	Hamburg	3680 Seventh St	Demmerly, Robert & Bonnie
144889.151.150-1-20.000	Hamburg	3196 Clearview Way	Provenzo, Samuel & Debra
144889.151.170-1-47.000	Hamburg	3545 Grafton Ave	McSherry, Richard
144889.151.560-1-31.000	Hamburg	4308 Elmwood Ave	Jewett, John & Karen
144889.159.180-1-6.100	Hamburg	4178 Lakeshore Rd	CKM Group Inc
144889.160.050-10.17.000	Hamburg	3717 Marlowe Ave	Yarnall, Donald
144889.160.050-12-16.000	Hamburg	3721 Grafton Ave	Markovich, Daniel & Nicholas
144889.160.050-16-11.000	Hamburg	36664 Wabash Ave	Melewski, Edward
144889.160.090-1-4.000	Hamburg	4078 Fairview Pkwy	Oates, Thomas & Wife
144889.160.100-3-7.000	Hamburg	4257 Highland Pkwy	Price, John

144889.160.170-1-40.000	Hamburg	4054 Towers Pl	Spicer, Lynn & Rosemarie
144889.160.360-2-68.000	Hamburg	5018 Roseview Ave	Barie, Mark
144889.160.440-1-19.000	Hamburg	5117 Richmond Ave	Barie, Mark
144889.160.610-1-1.000	Hamburg	3985 Buffalo Ave	Smith, Louise
144889.169.120-10-34.000	Hamburg	4678 Lakeshore Rd	Busha, Mark
144889.169.150-2-13.1000	Hamburg	4988 Clifton Pkwy	Krypel, Edward & Marlene
144889.169.160-8-19.000	Hamburg	5007 Morgan Pkwy	Nelson, Rickie
144889.169.190-5-11.000	Hamburg	5103 Morgan Pkwy	Montague, Jean
144889.169.190-6-10.000	Hamburg	2787 Cloverbank Rd	Deveso, Gary
144889.169.190-6-34.000	Hamburg	5151 Glendale Ave	Mackey, William & Mary
144889.170.110-4-19.000	Hamburg	3652 Cumberland Ln	Dust, Nancy & Adbey, William
144889.170.110-6-35.000	Hamburg	4535 Deerfield Rd	Evancho, Marcia
144889.170.130-2-30.000	Hamburg	5084 Lower Ct	Johns, David
144889.170.170-1-30.000	Hamburg	5155 Garden Path	Dorenzo, Micheal & Milka
144889.170-110-1-30.000	Hamburg	3692 Breckenridge Rd	Guenther, Patricia & Joshua
144889.171.190-3-3.000	Hamburg	5201 Parker Rd	Duchmann, Peter & Mary
144889.180.150-1-9.000	Hamburg	5860 Old Lakeshore Rd	Harter, Christian & Kathryn
144889.181.130-2-7.000	Hamburg	5790 East Ln	Balbierz Estate
144889.183.080-3-5.200	Hamburg	5394 Bayview Rd	De Angeli, Darlene
144889.183.120-1-4.000	Hamburg	5428 South Abbott Rd	Performance Heating Co Inc
144889.183.140-8-1.000	Hamburg	4388 Clark St	Panara, John
144889.193.040-2-2.000	Hamburg	1983 Lakeview Rd	Hasbrouck Plastics
144889.193.040-2-5.100	Hamburg	1975 Lakeview Rd	Enhanced Lighting Inc
144889.194.000-3-11.200	Hamburg	6310 Southwestern Blvd	6310 David p
145000.215.020-1-13.000	Holland	7002 Olean Rd	Horning, Charles & Germany, Gary
145000.246.150-7-4.000	Holland	34 Continerntal Ave	Dzwigal, Kevin
145203.104.110-9-10.000	Lancaster	73 Sawyer Ave	Grudzien, Michele
145203.104.160-7-4.000	Lancaster	40 Vandenberg Av	Poleon-Ihrig, Juliet
145203.104.660-3-10.000	Lancaster	71 Central Ave	McDonnell, Linda
145203.104.750-2-2.000	Lancaster	93 Holland Ave	Wozniak, Timothy

145203.115.070.15-17.000	Lancaster	1882 Como Park Blvd	Mazurek, Micheal
145203.115.070-1-17.000	Lancaster	121 Irwinwood Rd	Dean, Adam
145203.115.070-5-11.000	Lancaster	101 Kurtz Ave	McCoy, Daveid
145203.115.120-7-40.000	Lancaster	80 6th ave	Abrams, Richard & olga
145203.115.250-3-1.000	Lancaster	94 Grant St	Colbert, Maragret
145203.115.350-3-12.000	Lancaster	95 Burwell Ave	Steimer, Matthew & Derek
145289.104.070-6-29.100	Lancaster	29 Hess Pl	Hess, Donald
145289.105.000-4-42.000	Lancaster	660 Schwartz Rd	Popiol, Arthur
145289.115.140-10-65.000	Lancaster	4808 William St	Gawron, Peter & Susan
145289.126.100-2-106.000	Lancaster	204 Enchanted Frst S	Kroto, Paul & Galanes Vaso
145289.84.000-3-27.000	Lancaster	6212 Genesee St	Choate, William
145289.93.050-1-14.000	Lancaster	5204 Genesee St	Mantzanis, James
145289.93.110-2-12.000	Lancaster	183 Pleasant View Dr	Zdzinski, Gregory & Kathleen
145289.94.000-1-2.100	Lancaster	0 Genesee St	Almeida, Joseph & Mary
145289.94.000-1-33.000	Lancaster	506 Pleasant View Dr	Pelham, Mary
145289.94.030-2-29.000	Lancaster	68 Stony Rd	Adolf, John & Sharon
145289.94.110-1-61.000	Lancaster	568 Pavement Rd	Burns, John
145400.129.000-15-5.110	Marilla	257 Townline Rd	Berner, Leon & Karen
145400.139.000-5-7.200	Marilla	12122 Bullis Rd	Lippert, Timothy
145400.139.130-3-10.000	Marilla	1812 West Ave	Wiza, Christopher
145400.140.000-9-3.120	Marilla	12733 Bullis Rd	Meyers, Jay
145601.47.480-1-47.000	Newstead	8 Mill St	Kempisty, Richard & Joan
145601.47.490-1-36.000	Newstead	47 Main St	Hanft, Thomas
145689.20.030-1-43.000	Newstead	7652 Moore Rd	Ewald, Nancy
145689.20.030-1-6.000	Newstead	7780 Fletcher Rd	Cummings, Florence (deceased)
145689.46.000-1-19.100	Newstead	11621 Hunts Corners Rd	Raquet, Frank & Vicki
145689.61.000-5-20.000	Newstead	13657 Main Rd	Kennedy, Mark & deborah
145801.269.190-3-18.000	North Collins	2082 Spruce St	Cross, Flyod & Mildred
145801.269.190-8-8.100	North Collins	2021 Brant Rd	Yetter, Jeremy & Tammy
145801.285.070-1-2.00	North Collins	2001 Gurney Rd	Reiner, Steven & Ramona

145801.285.070-1-5.000	North Collins	2007 Gurney Rd	Hidy, Jerry
145801.285.080-1-3.000	North Collins	2076 Langford Rd	Williams Dils Post 199
145889.270.000-6-10.110	North Collins	10456 Ketchum Rd	Bettinger, Orlin
145889.272.000-2-29.000	North Collins	10838 New Oregon Rd	Hohman, Cherie
145889.302.000-1-3-100	North Collins	11719 Quaker Rd	Kehr, Thomad & Sara
146001.172.120-1-63.000	Orchard Park	448 Woodland Dr	Mitchell, Denise
146001.173.050-5-21.100	Orchard Park	4403 S Buffalo St	Negrin, Patricia
146089.151.160-4-5.000	Orchard Park	5105 Lake Ave	O'Brein, Patrick
146089.152.090-1-13.000	Orchard Park	5389 Berg Rd	Winnert, George
146089.152.100-3-2.000	Orchard Park	5880 Berg Rd	Grenda, Walter & Maryann
146089.152.110-5-43.000	Orchard Park	21 Royalcrest Rd	Szalay, Thomas & Sandra
146089.152.140-2-10.000	Orchard Park	5856 Lake Ave	Dipirro, Adam & Peter
146089.152.150-2-34.000	Orchard Park	13 Royalcrest Rd	Miller, Paul & Carol
146089.161.000-5-14.000	Orchard Park	3904 Abbott Rd	McDonell, Joseph & Deborah
146089.161.030-1-22.100	Orchard Park	3909 Taylor Rd	Lombard, Lawrence
146089.161.090-3-27.000	Orchard Park	179 E Abbott Grv	Schmitt, Richard & Christianne
146089.171.120-3-12.000	Orchard Park	4601 Abbott Rd	Churchill, Holly
146089.172.000-1-40.000	Orchard Park	4590 California Rd	Lehnis, Mary & Lester
146089.172.050-2-13.000	Orchard Park	53 Elmtree Rd	Tennant, Lynn & Mark
146089.172.180-2-12.000	Orchard Park	5098 Murphy Rd	Garus, Robert
146089.184.080-1-6.000	Orchard Park	5264 Chestnut Ridge Rd	Mueller, Joseph & Amy
146089.198.000-4-22.110	Orchard Park	0 Cole Rd	Cummings, Lewis
146089-161.170-5-13.000	Orchard Park	5242 Big Tree Rd	Evans, Carol (Sexton, Norma)
146200.323.000-4-14.000	Sardinia	10200 Middle Rd	Goss, Cecil & William
146200.324.000-1-29.100	Sardinia	10456 Creek Rd	Carpender's Hand Inc
146200.337.000-1-27.000	Sardinia	10469 Creek Rd	Ferner, George
146401.65.840-1-10.000	Tonawanda	404 Washington Ave	Lynch, Carolyn
146401.65.840-3-11.000	Tonawanda	344 Tremont Ave	Higner, Kirk
146401.65.840-4-20.000	Tonawanda	332 Wabash Ave	Lochreh, Marilyn
146401.66.610-1-28.000	Tonawanda	185 West Girard Blvd	Dunham, James & Lori

146401.66.620-4-38.000	Tonawanda	21 Shepard Ave	Roy, Jon & Denise
146401.66.620-5-17.000	Tonawanda	71 Palmer Ave	George, Edward & Jane
146401.66.710.6-1.000	Tonawanda	3059 Delaware Ave	Przybyla, Thomas - Francis, Christopher
146401.66.710-1-34.000	Tonawanda	3099 Delaware Ave	Shea, Nancy
146401.66.710-5-2.000	Tonawanda	173 Delaware Rd	National Certa Inc
146401.66.720-5-18.000	Tonawanda	145 Stillwell Ave	Lowe, Orrie & Sharon
146401.66.730-2-33.000	Tonawanda	382 Nassau Ave	Hurren, Ross & Maria
146401.66.730-2-33.000/A	Tonawanda	380 Nassau Ave	Hurren, Ross & Maria
146401.66.770-2-22.000	Tonawanda	197 Tremont Ave	Drew, Therese
146401.66.790-2-8.000	Tonawanda	42 Crosby Ave	Johnston, David & Tracy
146401.77.280-1-14.000	Tonawanda	412 Westgate Rd	Wiest, Lisa
146401.77.360-2-34.000	Tonawanda	157 Hoover Ave	Partridge, Donald
146401.77.360-7-15.000	Tonawanda	432 Tremaine Ave	Kolek, Karen
146401.78.230-3-5.000	Tonawanda	121 Wardman Rd	Smith, George & Barbara
146401.78.240-3-34.000	Tonawanda	258 Knowlton Ave	McNeill, John
146401.78.290-2-32.100	Tonawanda	2315 Elmwood Ave	Kothen, William & Peggy
146401.78.290-4-16.000	Tonawanda	1609 Kenmore Ave	Orta, Edwin & Irene
146401.78.300-2-12.000	Tonawanda	46 Lasalle Ave	Walter, Henry
146401.78.300-3-45.000	Tonawanda	63 West Hazeltine Ave	Finnegan, Patrick & Karen
146401.78.30-3-35.000	Tonawanda	29 West Hazeltine Ave	Beyer, Paul
146401.78.310-1-22.000	Tonawanda	89 Warren Ave	Schmied, Donald
146401.78.310-7-29.000	Tonawanda	80 East Hazeltine Ave	McCarthy, Michael
146401.78.320-7-17.000	Tonawanda	207 Parkwood Ave	Carlucci, Matther - Molik, Margaret
146489.40.630-5-13.000	Tonawanda	460 Forbes Ave	McCaffery, Patricia
146489.52.840-1-11.000	Tonawanda	54 -58 Bellah Pl	Farr, Dianne
146489.53.070-12-10.000	Tonawanda	1 Dale Dr	Flaherty, Helen & Kevin
146489.53.520-3-5.000	Tonawanda	224 Woodgate Rd	Cozad, Wayne & Cinde
146489.53.680-4-6.000	Tonawanda	434 Somerville Ave	Walters, Sonia
146489.53.680-5-6.120	Tonawanda	26 Guenther Ave	Petit, Jacqueline
146489.53.730-1-22.000	Tonawanda	404 McConkey Dr	Innes, Ruth - Bessey, Jennifer

146489.53.800-1-47.000	Tonawanda	242 Northwood Dr	Jordan, Mitchell
146489.53.800-1-56.000	Tonawanda	192 Northwood Dr	Pepin, Amy
146489.53.800-3-17.000	Tonawanda	253 Paramount Pkwy	The Piscitello Family Trust
146489.53.810-2-16.000	Tonawanda	399 Northwood Dr	Doucet, Mildred
146489.53.810-3-40.000	Tonawanda	384 Southwood Dr	Staley, Paul & Mildred
146489.53.840-4-15.000	Tonawanda	206 Somerville Ave	Dawson, Daniel
146489.53.840-5-11.000	Tonawanda	1740 Parker Blvd	Curley, June
146489.54.450-3-26.000	Tonawanda	269 Glenalby Rd	Aronica, Micheal & Donna
146489.54.620-8-18.000	Tonawanda	37 Brenton Ave	Maxick, Vicki
146489.54.770-2-19.000	Tonawanda	168 Melody Ln	Gray, David
146489.54.790-1-11.000	Tonawanda	15 Calvin Ct S	Lewis, Eric
146489.64.120-3-11.000	Tonawanda	71 Kaufman Ave	Kish, Josephine
146489.64.120-3-20.00	Tonawanda	34 Sawyer Ave	Blount, James
146489.65.070-5-1.000	Tonawanda	116 Grand Island Blvd	De Stafano, Donald
146489.65.160-1-2.100	Tonawanda	262 Woodward Ave	J Ferrentino Enterprises Inc
146489.65.160-1-7.000	Tonawanda	234 Woodward Ave	Kobee, Blake
146489.65.190-1-2.300	Tonawanda	428 Vulcan St	Casullo, Micheal
146489.65.190-1-2.500	Tonawanda	380 Vulcan St	North Sea Mining Minerals LTD
146489.65.190-1-3.00	Tonawanda	2296 Kenmore Ave	2296 Kenmore Ave LLC
146489.65.270-1-22.000	Tonawanda	26-32 Curwood Ct	Zamrock, Edward
146489.65.270-1-3.000	Tonawanda	1740 Military Rd	HLM Holdings LLC
146489.65.280-1-3.000	Tonawanda	1750 Military Rd	HLM Holdings LLC
146489.65.340-4-2.000	Tonawanda	50-54 Sheridan Parkside Dr	Lawrence, Larry - Johnston, Jodie
146489.65.350-1-8.000	Tonawanda	41958 Cobb St	Clausen, Mark
146489.65.410-1-15.000	Tonawanda	28 Elmview Dr	Proper, Rose
146489.65.410-3-45.000	Tonawanda	266 Desmond Dr	Adams, Brian
146489.65.480-5-11.000	Tonawanda	574 Sheridan Dr	Mechtler's Frgn Car Rprs Inc
146489.65.4808-3-8.000	Tonawanda	117 Dupont Ave	Clark, Joseph (Clark, Deborah)
146489.65.600-2-10.000	Tonawanda	150 Woodward Ave	J Ferrentino Enterprises Inc
146489.65.600-2-9.000	Tonawanda	156 Woodward Ave	Ferrentino, John

146489.66.230-3-31.000	Tonawanda	154 Traverse Blvd	Moorhouse, Beth
146489.66.270-3-19.000	Tonawanda	111 Ashford Ave	Staffeldt, Sharon
146489.66.290-2-4.000	Tonawanda	134 Colonial Ave	Stewart, Charles
146489.66.330-2-24.000	Tonawanda	121 Gardenwood Ln	Hudson, Lynn & Jamie
146489.66.360-3-1.000	Tonawanda	96 Wilmington Ave	Tisby, Jean
146489.66.360-4-18.000	Tonawanda	73 Wilmington Ave	Ormsby, Joyce
146489.66.430-1-4.000	Tonawanda	2415 Sheridan Dr	Do, alex
146489.66.430-2-12.000	Tonawanda	195 Woodland Dr	Mrugala, Douglas & Nancy
146489.66.460-1-42.000	Tonawanda	71 Kenview Ave	Wullenweber, Ross
146489.66.470-3-7.000	Tonawanda	51 Willowbreeze Rd	Dorsey, Mark
146489.66.490-4-17.000	Tonawanda	216 Highland Pkwy	Highland Plaza
146489.66.520-1-7.000	Tonawanda	339 Oakvale Blvd	Bannister, George & Sharon
146489.66.610-6-25.000	Tonawanda	251 West Girard Blvd	Brownsey, Katherine
146489.66.660-4-1.000	Tonawanda	959 Englewood Ave	Englewood Flower Shop LLC
146489.66.660-4-30.000	Tonawanda	134 Cortland Ave	Mazur, Gerald
146489.66.760-2-26.000	Tonawanda	75 Glenside Ave	Zurowski, Vincient
146489.66.840-8-4.000	Tonawanda	86 Ellwood Ave	Kratochvil, Elizabeth
146489.67.220-6-22.100	Tonawanda	153 Rochelle Park	Staley, Percy
146489.67.390-3-6.000	Tonawanda	40 Fountain Park	Tripi, Geneviete
146489.67.460-7.32-000	Tonawanda	610 Harrison Ave	Mollon, Timothy - Ghaffari, Patricia
146489.67.780-2-9.000	Tonawanda	289 Wendel Ave	Rejent, Thomas
146489.67.790-4-17.000	Tonawanda	203 Hawthorne Ave	Schwob, Williland & Joy
146489.77.240-1-12.000	Tonawanda	97 Irene St	Leidolph, Gregory
146489.77.240-1-19.000	Tonawanda	75 Irene St	Nmandel, Vivian
146489.77.240-1-23.000	Tonawanda	61 Irene St	Belcher, Gregoryq210
146489.77.310-1-25.000	Tonawanda	2953 Niagara St	Meldrum, William & Yvonne
146489.77.320-7-19.000	Tonawanda	1157 Tonawanda St	Edwards, Jeanne
146489.78.280-8-5.200	Tonawanda	548 Englewood Ave	Giordano, Samuel
146489.78.340-2-9.000	Tonawanda	959 Kenmore Ave	963 Kenmore Properties LLC
146489.79.220-5-35.000	Tonawanda	127 Lyndale Ave	Daedalus Property Assoc Inc

146489.79.230-2-15.000	Tonawanda	298 Niagara Falls Blvd	Dombrowski, Brian & Anthony
146489.79.290-3-15.000	Tonawanda	15 Edgewood Ave	Prica, Kimberly
146489.79.290-3-3.000	Tonawanda	64 Wellington Ave	Sciandra, Charles
146489.79.290-5-21.110	Tonawanda	301 Englewood Ave	Gracz, Mark
146489.79.290-7.11.000	Tonawanda	372 Englewood Ave	Dominion Realy Inc
146489.79.300-3-16.000	Tonawanda	271 Kenmore Ave	Wadood, Abdul
146489.79.300-5-34.000	Tonawanda	1 Lyndale Ave	Seymour, Vickie
146489.79.310-2-16.000	Tonawanda	154 Niagara Falls Blvd	Maracle, Micheal
146600.166.040-1-9.000	Wales	4376 Four Rod Rd	Mazzariello, James
146600.177.000-2-16.000	Wales	4544 Hunters Crk Rd	Martzolf, Micheal
146600.178.0000-1-40.000	Wales	4559 Hunters Crk Rd	Hausauer-Higgins, Holly
146600.202.000-2-42.000	Wales	6234 Vermont Hl	Daruska, Norman
146600.217.000-2-10.000	Wales	13075 Fish Hill Rd	Wik, Christina
146800.123.440-2-5.000	West Seneca	21 Marann Ter	Duke, James & April
146800.124.460-1-7.100	West Seneca	422 Collins Ave	Murphy, Kenneth & Patricia
146800.124.620-2-21.000	West Seneca	186 Barnsdale Ave	Strozewski, Joan & Mary Ellen
146800.124.690-3-17.000	West Seneca	554 Harlem Rd	Waits, Charles
146800.124.770-2-17.000	West Seneca	82 Aurora Ave	Kolacki, Dawn - Armstrong, Richard
146800.124.770-2-27.100	West Seneca	50 Aurora Ave	Benzula, Kenneth
146800.125.130-2-4.000	West Seneca	40 Terrace Blvd	Folaron, Russell, Cathy
146800.125.200-1-17.000	West Seneca	4783 Clinton St	Cooper, Phyliss
146800.133.200-6-26.000	West Seneca	140 Covington Dr	O'Bruen, Diane
146800.133.270-4-7.000	West Seneca	149 Edson St	Nendza, Craig
146800.133.270-5-2.100	West Seneca	176 Edson St	Coffey, Theodore
146800.133.270-5-45.000	West Seneca	161 Duestein St	Weaver, Daniel & Deborah
146800.133.270-5-8.000	West Seneca	140 Edson St	Parisi, Joseph (Klinker, Linda)
146800.133.280-4-9.000	West Seneca	311 Kirkwood Dr	Weaver, Mary
146800.133.350-1-33.000	West Seneca	66 Burch Ave	Leese, Christine & Jeffery
146800.133.350-2-13.100	West Seneca	115 Burch Ave	Balko, Ruth
146800.133.360-1-7.000	West Seneca	220 Chamberlin Dr	Krohn, Michael

146800.133.430-1-15.00	West Seneca	53 Burch Ave	Benz, Kerin
146800.133.430-2-48.100	West Seneca	2494 Seneca St	Sears, Emilie & Graham
146800.133.430-2-6.000	West Seneca	149 Wildwood Pl	Koeppel, David
146800.133.440-3-50.000	West Seneca	59 Stephenson St	Muder, Pamela
146800.133.520-3-46.000	West Seneca	2619 Seneca St	Mudar, Pamela
146800.133.520-3-6.000	West Seneca	15 Wichita Rd	Koransky, David
146800.134.060-3-8.000	West Seneca	961 Indian Church Rd	Lemcke, Vernon
146800.134.070-1-13.000	West Seneca	1282 Indian Church Rd	Frantz, Curtis
146800.134.080-1-52.100	West Seneca	1864 Union Rd	Poppendeck, Keith
146800.134.080-1-54.000	West Seneca	1860 Union Rd	Poppendeck, Keith
146800.134.080-3-3.000	West Seneca	27 Race St	Chudzik, Roger
146800.134.100-1-9.000	West Seneca	164 Lyndale Ct	McGrath, Fred & Kim
146800.134.180-2-2.100	West Seneca	3236 Seneca St	Mudar, Pamela
146800.134.180-5-11.000	West Seneca	96 Jasmine Ave	Jones, Debra
146800.134.190-9-4.000	West Seneca	44 Century Dr	Fox, Timothy
146800.134.370-4-22.000	West Seneca	109 Harlem Rd	Eddy, Amy
146800.134.370-5-30.000	West Seneca	116 Bellwood Ave	Geleta, Alan - Monger, Doris
146800.134.450-2-25.100	West Seneca	2732 Seneca St	Zagara, Guy - Pawlak, Andrew
146800.134.450-3-28.100	West Seneca	2740 Seneca St	Zagara, Guy - Pawlak, Andrew
146800.134.450-3-49.000	West Seneca	69 Dirkson Ave	Legg, Brian
146800.134.530-1-1.100	West Seneca	2806 Seneca St	Filkov, Suzanne
146800.134.530-1-7.000	West Seneca	15 Flohr Ave	Fiegel, Ronald
146800.134.590-1-1.100	West Seneca	94 Greymont Ave	Dzierba, Paul & Marlene
146800.134.610-3-29.000	West Seneca	88 Innes Rd	Brown, Paul & Joanne
146800.134.620-1-8.000	West Seneca	2976 Seneca St	2976 Seneca Street Inc
146800.134.650-4-28.100	West Seneca	45 Evelyn Ave	Fahey, Jennifer
146800.134.670-3-3.000	West Seneca	724 Center Rd	Jensen, John
146800.134.680-10-16.100	West Seneca	789 Center Rd	Staychock, Eugene
146800.135.070-2-1.000	West Seneca	975 Seneca Crk Rd	Bykowicz, Mieczyslaw
146800.135.130-5-11.000	West Seneca	1005 Center Rd	Doan, Brian & Sandra

146800.135.200-3-18.000	West Seneca	289 Bullis Rd	Poole, Mary & Charlene
146800.135.620-5-1-100	West Seneca	1235 Center Rd	Squiteri, Evelyn
146800.135.700-6-46.000	West Seneca	214 Sky Hi Dr	Michalewski, Robert
146800.136.050-2-8.000	West Seneca	118 Canterbury Trl	Lexner, Charles & Mary
146800.142.080-5-35.000	West Seneca	244 Tudor Blvd	Dorenzo, Micheal
146800.142.160-9-4.100	West Seneca	195 Fisher Rd	Cross Border Advertising
146800.142-120-9-11.100	West Seneca	147 Greenwood Ave	Bouvier, Edward & Linda
146800.143.070-5-22.000	West Seneca	107 Sunbriar Dr	Otremba, Michael
146800.143.070-7-2.000	West Seneca	91 Southgate Dr	Ananiadis, Vasilios
146800.143.080-5-17.000	West Seneca	72 Willowdale Ave	Buscemi, Anita
146800.143.080-7-38.000	West Seneca	103 Creekward Dr	Metzger, Sharon
146800.143.120-1-1.120	West Seneca	6 Gervan Dr	Ackman, Diane - Welling, Vicki
146800.143.150-1-68.000	West Seneca	1130 Orchard Park Rd	GSPCO Contracting Inc
146800.143.190-2-24.000	West Seneca	170 Allendale Rd	Guerin, Cornelius & Mary
146800.144.130-3-11.000	West Seneca	68 Phyllis Dr	Kujawa, Leonard & Kathleen
146800.144.130-6-3.000	West Seneca	9 Hilltop Ct	Smith, Josuha & April
146800.144.190-1-18.00	West Seneca	88 Angle Rd	Eason, Lawrence & Vicki
146800.152.060-2-53.000	West Seneca	58 Old Farm Cir	Cyrek, Arlene
146800.152.070-3-1.100	West Seneca	1497 Orchard Park Rd	Fahey, Jennifer
146800.152.070-5-42.000	West Seneca	50 Dover Dr	Miller, Marguerite
146800.152.070-7-34.000	West Seneca	1781 Orchard Park Rd	S.W.J. Westgate Inc
146800.153.050-1-56.000	West Seneca	86 Molnar Dr	Walters, William
146800.153.050-3-27.110	West Seneca	599 Reserve Rd	Wolins, Bernice
146800.153.050-5-2.000	West Seneca	148 Westgate Blvd	Haywood, David
146800-143-090-4-4.000	West Seneca	0 Langner Rd	Cohn, Paul

(5-0)

**JOSEPH C. LORIGO
CHAIR**

Item 25 – MR. LORIGO presented the following report and moved for immediate consideration and approval. MS. GRANT seconded.

CARRIED UNANIMOUSLY.

RESOLUTION NO. 38

February 19, 2015	MINORITY & WOMEN BUSINESS ENTERPRISE COMMITTEE REPORT NO. 1
-------------------	--

ALL MEMBERS PRESENT, EXCEPT LEGISLATOR GRANT.

1. RESOLVED, the following item is hereby received and filed:
 - a. COMM. 3M-6 (2015)
MWBE UTILIZATION ADVISORY BOARD: “November 24, 2014 Meeting Minutes”
(4-0)

JOHN J. MILLS
CHAIR

Item 26 – MR. LORIGO presented the following report and moved for immediate consideration and approval. MR. RATH seconded.

CARRIED UNANIMOUSLY.

RESOLUTION NO. 39

February 19, 2015	ENERGY & ENVIRONMENT COMMITTEE REPORT NO. 3
-------------------	--

ALL MEMBERS PRESENT, EXCEPT LEGISLATOR MORTON.
CHAIR MILLS PRESENT AS EX-OFFICIO MEMBER.

1. RESOLVED, the following item is hereby received and filed:
 - a. COMM. 3D-7 (2015)
CLERK OF THE LEGISLATURE: “NYSDEC Documents Received”
(5-0)
2. RESOLVED, the following items are hereby amended by a majority vote, and tabled on Chair’s motion:
 - a. COMM. 2E-22 (2015)
COUNTY EXECUTIVE
Insert the following:
WHEREAS, the Commissioner of Parks, Recreation and Forestry has requested a study that analyzes site irrigation improvements of the Elma Meadows golf course and the 2015 Capital Budget includes funds for the construction and installation of a new irrigation system; and

WHEREAS, a qualified design professional consultant is required to properly design an irrigation system and water source at Elma Meadows golf course; and

WHEREAS, this Honorable Body has previously approved a General Architectural/Engineering agreement with the engineering firm of Clark Patterson Lee for providing professional A/E services on County projects; and

WHEREAS, the County Executive is requesting authorization to issue Agreement Amendment to Clark Patterson Lee for providing professional A/E services to design a state-of-the-art irrigation system for the Elma Meadows Golf Course - 2015 Irrigation System Replacement project.

NOW, THEREFORE, BE IT

RESOLVED, that the County Executive is hereby authorized to enter into an Agreement Amendment with the A/E firm of Clark Patterson Lee for providing professional A/E services for an irrigation system at the Elma Meadows Golf Course, for an amount not to exceed \$65,000.00, including a design contingency; and be it further

RESOLVED, that the Comptroller's Office be authorized to make payment for all the above from SAP Project Accounts as follows:

<u>A.14007 - 2014 Countywide Park Improvements</u>	<u>\$65,000.00</u>
For a total amount not to exceed:	\$65,000.00

; and be it further

RESOLVED, that two certified copies of this resolution be sent to the Department of Public Works, Commissioner's Office, and one copy each to the Office of the County Executive, Commissioner of Parks Recreation & Forestry, Division of Budget and Management, and the Office of the Comptroller.

(5-0)

b. COMM. 3E-15 (2015)
COUNTY EXECUTIVE

Insert the following:

WHEREAS, bids were taken for the Black Rock Canal Park Improvements - Phase II in the City of Buffalo on January 29, 2015, and the low bidder for general construction was Scott Lawn Yard, Inc. of 5552 Townline Road, Sanborn, New York at a low responsible bid of \$676,000.00 and the low bidder for electrical work was Goodwin Electric Corp. of 201 S. Youngs Road, Williamsville, New York at a low responsible bid of \$173,400.00; and

WHEREAS, the County is embarking on a \$2.2 million multi-phased improvement project to Black Rock Canal Park; and

WHEREAS, the County wishes to start construction as soon as possible.

NOW, THEREFORE, BE IT

RESOLVED, that the County Executive be authorized and is hereby directed to execute a Contract for Erie County Project No. A.21016 for the Black Rock Canal Park Improvements Project Phase II, between the County of Erie and the lowest responsible bidder, Scott Lawn Yard, Inc. for general construction work in the amount of \$690,300.00, which includes \$676,000.00 for base bid work plus \$14,300.00 for add alternates bid No.3 and No.4, and the County of Erie and the lowest responsible bidder, Goodwin Electric Corp. for electrical work in the amount of \$173,400.00; and be it further

RESOLVED, that a total amount of \$513,700.00 be allocated from SAP Project No. A.21016, a total amount of \$300,000 be allocated from SAP Project No. A.12012 and a total amount of \$50,000 Black Rock Canal Park be allocated from SAP Project No. A.14007.11; and be it further

RESOLVED, that the County Executive be authorized to establish a project contingency and execute change orders in amounts not to exceed \$63,000 also allocated from SAP Project No. A.21016; and be it further

RESOLVED, that certified copies of this resolution shall be forwarded to the Office of the County Executive; the Commissioner of the Department of Environment and Planning; the Commissioner of the Department of Parks, Recreation and Forestry; the Director of the Division of Budget and Management; the Comptroller's Office and the County Attorney.

(5-0)

JOSEPH C. LORIGO
VICE-CHAIR
FOR

TED B. MORTON
CHAIR

LEGISLATOR RESOLUTIONS

Item 27 – MR. LORIGO presented the following resolution and moved for immediate consideration and approval. MR. RATH seconded.

CARRIED UNANIMOUSLY.

RESOLUTION NO. 40

RE: Appointment to the Erie County
Agricultural and Farmland Protection
Board
(INTRO. 4-1)

A RESOLUTION TO BE SUBMITTED
BY LEGISLATOR MILLS

WHEREAS, in accordance with New York State Agriculture and Markets Law, Article 25-AA, Section 302, members of the Erie County Agricultural and Farmland Protection Board are to be appointed by the Chairperson of the County Legislative Body; and

WHEREAS, Brett D. Kreher an upstanding member of the community currently serving on the Agricultural and Farmland Protection Board wishes to be reappointed; and

WHEREAS, Mr. Kreher has performed admirably in his role on the Agricultural and Farmland Protection Board, and

WHEREAS, Mr. Kreher meets the qualifications for appointment to the Board as he is currently an active farmer and resident of Erie County; and

WHEREAS, action is necessary for the continued operation of this important advisory body.

NOW, THEREFORE, BE IT

RESOLVED, that Brett D. Kreher, is hereby reappointed to serve on the Erie County Agricultural and Farmland Protection Board for another term; and be it further

RESOLVED, that a copy of this resolution be forwarded to the County Executive, the Commissioner of NYS Department of Agriculture, the Commissioner of the Department of Environment and Planning, Hon. Ted Morton as the Chair of the Erie County Energy and Environment Committee, and the Chair of the Erie County Agricultural and Farmland Protection Board.

Item 28 – CHAIR MILLS directed that the following resolution be referred to the HEALTH & HUMAN SERVICES COMMITTEE.

GRANTED.

INTRO. 4-2 from LEGISLATORS MILLER-WILLIAMS, GRANT, SAVAGE & BURKE. Supporting NYS Legislation to Increase Funding for Child Care Subsidies.

COMMUNICATIONS DISCHARGED FROM COMMITTEE

Item 29 – MR. LORIGO moved to discharge the ECONOMIC DEVELOPMENT COMMITTEE of further consideration of COMM. 3E-11. MS. GRANT seconded.

CARRIED UNANIMOUSLY.

RESOLUTION NO. 41

RE: Federal Aid Project Agreement –
NYSDOT - EC Shoreline Trail
Bethlehem Steel Project - Preliminary
Engineering - Buffalo and Lackawanna
(COMM. 3E-11, 2015)

WHEREAS, the Erie County Shoreline Trail Bethlehem Steel Project, Transportation Alternatives Program 2014, in the Cities of Buffalo and Lackawanna, Erie County, PIN 5761.04 (the "Project") is eligible for funding under Title 23 U.S. Code, as amended, that calls for the apportionment of the costs of such program to be borne at the ratio of 80.0% Federal funds and 20.0% Non-Federal funds; and

WHEREAS, the County of Erie desires to advance the Project by making a commitment of 100% of the Non-Federal share of the costs of the Preliminary Engineering (Design I-VI) Phase of the Project, PIN 5761.04; and

WHEREAS, the total Preliminary Design Phase of the Project is \$310,000, and the County is required to provide the local share portion of the Project Phase in the amount of \$62,000.

NOW, THEREFORE BE IT

RESOLVED, the County Legislature of the County of Erie does hereby approve the Erie County Shoreline Trail Bethlehem Steel – Preliminary Engineering (Design I-VI) Phase project; and be it further

RESOLVED, that the County Legislature of the County of Erie hereby authorizes the County of Erie to pay in the first instance 100% of the Federal and Non-Federal shares of the cost of the Preliminary Engineering (Design Phase I-IV) phase of the Project or portions thereof; and be it further

RESOLVED, that in the event the amount required to pay in the first instance 100% of the Federal and Non-Federal Shares of the cost of the project's Preliminary Engineering (Design I-VI) phase exceeds the amount appropriated above, the County of Erie shall convene its County Legislature as soon as possible to appropriate said excess amount immediately upon the notification by the New York State Department of Transportation thereof; and be it further

RESOLVED, that the County Executive of the County of Erie be and is hereby authorized to execute all necessary Agreements, certifications or reimbursement requests for Federal Aid on behalf of the County of Erie with the New York State Department of Transportation in connection with the advancement or approval of the Project and with the New York State Department of Transportation providing for the administration of the Project and the Municipality's first instance funding of Project costs and permanent funding of the local share of Federal Aid the local share of Federal-Aid Eligible Project costs and all Project costs within appropriations therefore that are not so eligible; and be it further

RESOLVED, that the County Executive is authorized to appropriate and make available \$62,000 to cover the local share cost of participation in the Preliminary Engineering (Design I-VI) Phase of the Project, with said funds are available within the Erie County Department of Environment and Planning Budget SAP Account A.20911, Bethlehem Steel Redevelopment and be it further

RESOLVED, that authorization is hereby provided to accept funding in an amount not to exceed \$248,000 from New York State and to increase the capital budget for A.20911 as follows:

<u>Revenue</u>	<u>Current Budget</u>	<u>Increase</u>	<u>New Budget</u>
Bond Proceeds - 475000	\$500,000	\$ 0	\$500,000
Federal Aid - 414000	\$ 0	\$248,000	\$248,000
Total Revenue	\$500,000	\$248,000	\$748,000
<u>Expense</u>			
Capital Project Expense	\$500,000	\$248,000	\$748,000
Total Expense	\$500,000	\$248,000	\$748,000

NOW, THEREFORE, BE IT

RESOLVED, that a certified copy of this Resolution be filed with the New York State Commissioner of Transportation by attaching it to any necessary Agreement in connection with the project; and be it further

RESOLVED, that certified copies of this resolution be sent to the County Executive's Office; the Comptroller's Office; the Director of the Division of Budget and Management; the County Attorney; the Commissioner of the Department of Environment and Planning, Rath Building, 10th Floor; and be filed with the New York State Commissioner of Transportation by attaching it to any necessary Agreement in connection with the Project; and be it further

RESOLVED, this Resolution shall take effect immediately.

MR. LORIGO moved to approve the item. MS. DIXON seconded.

CARRIED UNANIMOUSLY.

Item 30 – MR. LORIGO moved to discharge the ENERGY & ENVIRONMENT COMMITTEE of further consideration of COMM. 2E-22. MR. RATH seconded.

CARRIED UNANIMOUSLY.

RESOLUTION NO. 42

RE: Elma Meadows Golf Course - 2015
Irrigation System Replacement Project
(COMM. 2E-22, 2015)

WHEREAS, the Commissioner of Parks, Recreation and Forestry has requested a study that analyzes site irrigation improvements of the Elma Meadows golf course and the 2015 Capital Budget includes funds for the construction and installation of a new irrigation system; and

WHEREAS, a qualified design professional consultant is required to properly design an irrigation system and water source at Elma Meadows golf course; and

WHEREAS, this Honorable Body has previously approved a General Architectural/Engineering agreement with the engineering firm of Clark Patterson Lee for providing professional A/E services on County projects; and

WHEREAS, the County Executive is requesting authorization to issue Agreement Amendment to Clark Patterson Lee for providing professional A/E services to design a state-of-the-art irrigation system for the Elma Meadows Golf Course - 2015 Irrigation System Replacement project.

NOW, THEREFORE, BE IT

RESOLVED, that the County Executive is hereby authorized to enter into an Agreement Amendment with the A/E firm of Clark Patterson Lee for providing professional A/E services for an irrigation system at the Elma Meadows Golf Course, for an amount not to exceed \$65,000.00, including a design contingency; and be it further

RESOLVED, that the Comptroller's Office be authorized to make payment for all the above from SAP Project Accounts as follows:

<u>A.14007 - 2014 Countywide Park Improvements</u>	<u>\$65,000.00</u>
For a total amount not to exceed:	\$65,000.00

; and be it further

RESOLVED, that two certified copies of this resolution be sent to the Department of Public Works, Commissioner's Office, and one copy each to the Office of the County Executive, Commissioner of Parks Recreation & Forestry, Division of Budget and Management, and the Office of the Comptroller.

MR. LORIGO moved to approve the item. MR. RATH seconded.

CARRIED UNANIMOUSLY.

Item 31 – MR. LORIGO moved to discharge the ENERGY & ENVIRONMENT COMMITTEE of further consideration of COMM. 3E-12. MS. DIXON seconded.

CARRIED UNANIMOUSLY.

RESOLUTION NO. 43

RE: Blue Star Memorial at Chestnut Ridge
Park
(COMM. 3E-12, 2015)

WHEREAS, The National Garden Clubs, Inc. began the Blue Star Memorial Marker program in 1945 to honor the men and women serving in the Armed Forces during World War II. Today, this program includes all men and women who have served, are serving, or will serve in the Armed Forces of the United States; and

WHEREAS, The Erie County Department of Parks, Recreation & Forestry received a request by the South Towns Gardeners (STG) to establish a Blue Star Memorial location at Chestnut Ridge Park; and

WHEREAS, The STG have already secured the funds to purchase the plaque that establishes the site as a Blue Star Memorial and has likewise agreed to assist the Parks Department in maintaining the garden area directly around the agreed upon location of the Flagpole Garden near the Casino; and

WHEREAS, If approved, this area will be referred to as the "Honor Garden"; and

WHEREAS, The Department of Parks, Recreation and Forestry has agreed to provide the stone on which this plaque will be installed and assist in the placement of this memorial. Additionally, the STG will also be permitted to place an evergreen wreath at this location every December annually to coincide with and support the Wreaths Across America Project.

NOW, THEREFORE, BE IT

RESOLVED, The Erie County Department of Parks, Recreation and Forestry is authorized to establish a Blue Star Memorial location at Chestnut Ridge Park; and be it further

RESOLVED, that certified copies of this Resolution be sent to the Erie County Executive, the Commissioner of Parks, Recreation and Forestry, the Erie County Division of Budget and Management and the Erie County Department of Law.

MR. LORIGO moved to approve the item. MS. DIXON seconded.

CARRIED UNANIMOUSLY.

Item 32 – MR. LORIGO moved to discharge the ENERGY & ENVIRONMENT COMMITTEE of further consideration of COMM. 3E-15. MR. SAVAGE seconded.

CARRIED UNANIMOUSLY.

RESOLUTION NO. 44

RE: OPEN ITEM - Black Rock Canal Park
Phase II Construction

WHEREAS, bids were taken for the Black Rock Canal Park Improvements - Phase II in the City of Buffalo on January 29, 2015, and the low bidder for general construction was Scott Lawn Yard, Inc. of 5552 Townline Road, Sanborn, New York at a low responsible bid of \$676,000.00 and the low bidder for electrical work was Goodwin Electric Corp. of 201 S. Youngs Road, Williamsville, New York at a low responsible bid of \$173,400.00; and

WHEREAS, the County is embarking on a \$2.2 million multi-phased improvement project to Black Rock Canal Park; and

WHEREAS, the County wishes to start construction as soon as possible.

NOW, THEREFORE, BE IT

RESOLVED, that the County Executive be authorized and is hereby directed to execute a Contract for Erie County Project No. A.21016 for the Black Rock Canal Park Improvements Project

Phase II, between the County of Erie and the lowest responsible bidder, Scott Lawn Yard, Inc. for general construction work in the amount of \$690,300.00, which includes \$676,000.00 for base bid work plus \$14,300.00 for add alternates bid No.3 and No.4, and the County of Erie and the lowest responsible bidder, Goodwin Electric Corp. for electrical work in the amount of \$173,400.00; and be it further

RESOLVED, that a total amount of \$513,700.00 be allocated from SAP Project No. A.21016, a total amount of \$300,000 be allocated from SAP Project No. A.12012 and a total amount of \$50,000 Black Rock Canal Park be allocated from SAP Project No. A.14007.11; and be it further

RESOLVED, that the County Executive be authorized to establish a project contingency and execute change orders in amounts not to exceed \$63,000 also allocated from SAP Project No. A.21016; and be it further

RESOLVED, that certified copies of this resolution shall be forwarded to the Office of the County Executive; the Commissioner of the Department of Environment and Planning; the Commissioner of the Department of Parks, Recreation and Forestry; the Director of the Division of Budget and Management; the Comptroller's Office and the County Attorney.

MR. LORIGO moved to approve the item. MR. SAVAGE seconded.

CARRIED UNANIMOUSLY.

Item 33 – MR. LORIGO moved to discharge the GOVERNMENT AFFAIRS COMMITTEE of further consideration of COMM. 3E-6. MS. MILLER-WILLIAMS seconded.

CARRIED UNANIMOUSLY.

RESOLUTION NO. 45

RE: Nine Hole Greens Fee Rate at Elma Meadows and Thank a Vet Discount

WHEREAS, the Erie County Department of Parks, Recreation and Forestry is proposing to offer a nine hole greens fee rate of \$14.00 for Elma Meadows Golf Course on weekdays (excluding holidays); and

WHEREAS, the department also wishes to offer a \$15.00 greens fee rate to “Thank a Vet” participants for play at either Grover Cleveland or Elma Meadows Golf Courses.

NOW, THEREFORE, BE IT

RESOLVED, the Erie County Department of Parks, Recreation and Forestry is authorized to offer a nine hole greens fee rate at Elma Meadows Golf Course on weekdays (excluding holidays) totaling \$14.00; and be it further

RESOLVED, the department is authorized to offer a discounted greens fee to “Thank a Vet” participants at Elma Meadows and Grover Cleveland Golf Courses on weekdays (excluding holidays) totaling \$15.00; and be it further

RESOLVED, that certified copies of this Resolution be sent to the Erie County Executive, the Commissioner of Parks, Recreation and Forestry, the Erie County Division of Budget and Management and the Erie County Department of Law.

MR. LORIGO moved to approve the item. MR. BURKE seconded.

CHAIR MILLS directed that a roll call vote be taken.

AYES: MR. BURKE, MS. GRANT, MR. LOUGHRAN, MS. MILLER-WILLIAMS, MR. SAVAGE, MS. DIXON, MR. HARDWICK, MR. LORIGO, MR. MILLS and MR. RATH. NOES: None. (AYES: 10; NOES: 0)

CARRIED UNANIMOUSLY.

Item 34 – MR. LORIGO moved to discharge the GOVERNMENT AFFAIRS COMMITTEE of further consideration of COMM. 3E-7. MS. GRANT seconded.

CARRIED UNANIMOUSLY.

RESOLUTION NO. 46

RE: Designation of Equitable Business Opportunities Administrator for Federal-Aid Highway Local Projects with NYSDOT

WHEREAS, the County regularly contracts with NYSDOT for the design and construction of projects utilizing federal aid; and

WHEREAS, NYSDOT has instituted a new web based civil rights reporting system called Equitable Business Opportunities (EBO); and

WHEREAS, NYSDOT has made use of the EBO system mandatory on all federal aid projects; and

WHEREAS, NYSDOT requires that in order to access the EBO system Erie County must designate an EBO Administrator

NOW, THEREFORE, BE IT

RESOLVED, that the Erie County Legislature hereby approves the County Executive's designation of the Director of the Division of Equal Employment Opportunity (EEO) as the County's EBO Administrator; and be it further

RESOLVED, that the County Legislature of the County of Erie hereby authorize the Director of the Erie County Division of EEO to complete the EBO application and submit it to NYSDOT; and be it further

RESOLVED, that once approved as Erie County's EBO Administrator the Director, Division of EEO will be responsible for providing access to other County staff as required for the management of NYSDOT sponsored federal aid projects; and be it further

RESOLVED, that ten (10) certified copies of this resolution be forwarded to the Department of Public Works, Office of the Commissioner, and one copy each to the Office of the County Executive, the Division of Budget and Management, the Office of the County Attorney, the Division of Equal Employment Opportunity and the Office of the Comptroller.

MR. LORIGO moved to approve the item. MR. RATH seconded.

CARRIED UNANIMOUSLY.

Item 35 – MR. LORIGO moved to discharge the HEALTH & HUMAN SERVICES COMMITTEE of further consideration of COMM. 3E-14. MS. DIXON seconded.

CARRIED UNANIMOUSLY.

RESOLUTION NO. 47

RE: US Housing and Urban Development –
LEADSAFE 2015-2017 Grant

WHEREAS, the Erie County Department of Health has received a grant award from the United States Department of Housing and Urban Development (HUD), Office of Lead Hazard Control and Healthy Homes in the amount of \$3,400,000; and

WHEREAS, this grant award includes \$3,000,000 for implementing LEADSAFE Erie County 2015-2017, a Lead Based-Paint Hazard Control program and \$400,000 in supplemental Healthy Housing funds; and

WHEREAS, the Department of Housing and Urban Development requires partnerships and mandatory matching contributions as part of the grant application; and

WHEREAS, the Erie County Department of Health, Belmont Housing Resources for WNY, the Community Foundation for Greater Buffalo, Heart of the City Neighborhoods, Inc., West Side Neighborhood Housing Services, Jericho Road Community Health Center, and the New York State Department of Health Lead Poisoning Prevention Programs have joined together in a LEADSAFE Erie County partnership for the purposes of providing services under this grant; and

WHEREAS, the purpose of LEADSAFE Erie County 2015-2017 is to reduce the number of housing units that present a lead or other housing-based hazard to the young children of Erie County; and

WHEREAS, this will be accomplished through home paint inspections and lead risk assessments by Erie County staff, and provision of services for hazard control work, healthy housing interventions, and minor rehab work utilizing these grant funds and matching contribution by community partners; and

WHEREAS, the County desires to subcontract with Belmont Housing Resources for WNY for the period 1/5/15-1/4/18 for the purpose of preparing work and bid specifications in homes to receive lead hazard control work and healthy housing interventions, and awarding competitive bids for hazard control and healthy housing work, including labor and supply costs, to qualified contractors, and monitoring work progress and quality of contractors who are successful in receiving bids and coordinating and account for the matching contributions to the proposed work at participating homes; and

WHEREAS, the County desires to subcontract with the Community Foundation for Greater Buffalo to provide expertise in facilitating community awareness and involvement and matching funds for the provision of services for hazard control work, health housing interventions, and minor rehab work; and

WHEREAS, the County desires to make personnel adjustments which result in no net gain or loss in the number of positions to accomplish the work plan goals of the grant.

NOW, THEREFORE, BE IT

RESOLVED, that the Erie County Executive is hereby authorized to enter into an agreement with the United States Department of Housing and Urban Development (HUD) to accept the grant which is budgeted as follows:

LEAD HAZARD CONTROL
127LEADSAFE1517
1/1/15-1/4/18

<u>SAP</u> <u>CODE</u>	<u>REVENUE</u>	<u>BUDGET</u>
414000	Federal Aid	<u>\$3,400,000</u>
	TOTAL	<u>\$3,400,000</u>

APPROPRIATIONS

500000	Full Time - Salaries	\$ 487,534
501000	Overtime	10,000
502000	Fringe Benefits	256,425
505000	Office Supplies	5,400
505200	Clothing Supplies	525
510000	Local Mileage Reimbursement	11,760
510100	Out-of-Area Travel	14,900
510200	Training & Education	2,400
516020	Professional Services & Fees	21,411
516030	Maintenance Contracts	5,400
517527	Belmont Hous Res WNY	2,177,619
530000	Other Expenses	402,627
561410	Lab & Technical Equipment	750
561420	Office Equipment	750

980000	ID DISS Services	<u>2,499</u>
	TOTAL	<u>\$3,400,000</u>

and be it further

RESOLVED, that the Erie County Legislature hereby authorizes the deletion and addition of personnel adjustments as indicated on B100 #8149, which transfers existing positions at current job groups according to available funding from the 127LEADHAZARD1214 grant into the 127LEADSAFE1517 grant as follows: one Senior Clerk-Typist part-time, one Senior Investigating Public Health Sanitarian, one Supervising Public Health Sanitarian, and two Investigating Public Health Sanitarians; and be it further

RESOLVED, that where existing personnel are funded out of HUD Office of Lead Hazard control and Health Homes grants as additional HUD Office of Lead Hazard Control and Health Homes funding becomes available, those existing positions can carry over to future HUD Office of Lead Hazard Control and Healthy Homes grant years; and be it further

RESOLVED, that the Erie County Legislature hereby authorizes the County Executive and/or Deputy County Executive to enter into a subcontract with Belmont Housing Resources for WNY for the period 1/5/15-1/4/18 for the purpose of awarding competitive bids for hazard control and health housing intervention work to qualified contractors, and monitoring work progress and quality of contractors who are successful in receiving bids, and coordinating and accounting for the matching contributions to the proposed work at participating homes; and be it further

RESOLVED, that the Erie County Legislature hereby authorizes the County Executive and/or Deputy County Executive to enter into a subcontract with the Community Foundation of Greater Buffalo for the period 1/5/15-1/4/18 for the purpose of providing expertise in creating community awareness and encouraging community involvement and matching funds for the provision of services for hazard control work, healthy housing interventions, and minor rehab work; and be it further

RESOLVED, that the LEADSAFE Erie County 2015-2017 program, through its partnership with Belmont Housing Resources for WNY will receive matching contributions from Belmont Housing Resources for WNY and the Community Foundation for Greater Buffalo for hazard control work and minor rehab work provided directly to participating property owners in Erie County; and be it further

RESOLVED, that the LEADSAFE Erie County 2015-2017 program, through its partnership with Heart of the City Neighborhoods, Inc., West Side Neighborhood Housing Services, Jericho Road Community Health Center, and the New York State Department of Health Lead Poisoning Prevention Programs will make available healthy housing interventions and minor rehab work directly to participating property owners in Erie County; and be it further

RESOLVED, that the subcontracts with Belmont Housing Resources for WNY and the Community Foundation for Greater Buffalo are special services which must be provided immediately and continuously and therefore the RFP procedure required under Section 19.08 of the Erie County Administrative Code, is hereby waived; and be it further

RESOLVED, that the Clerk of the Legislature shall forward certified copies of this Resolution to the Erie County Executive, the Office of the Comptroller, the Division of Budget and Management, the Department of Law and to Dr. Gale R. Burstein, Commissioner, in the Erie County Department of Health.

MR. LORIGO moved to approve the item. MS. DIXON seconded.

CARRIED UNANIMOUSLY.

Item 36 – MR. LORIGO moved to discharge the HEALTH & HUMAN SERVICES COMMITTEE of further consideration of COMM. 3E-16. MS. GRANT seconded.

CARRIED UNANIMOUSLY.

RESOLUTION NO. 48

RE: Supplemental Nutrition Assistance
Program Process and Technology
Improvement Grant

WHEREAS; The United States Department of Agriculture (“USDA”) awards SNAP Process and Technology Improvement Grants to agencies to improve the quality and efficiency of operations and processes within the SNAP office; and

WHEREAS, the Department of Social Services applied for SNAP Process and Technology Improvement Grant with a proposal to develop a SNAP call center and was awarded \$41,609; and

WHEREAS, funds from the SNAP Process and Technology Improvement Grant will be used to buy equipment for a SNAP call center and for call center staff training.

NOW, THEREFORE, BE IT

RESOLVED, that the county Executive is hereby authorized to enter into contract with the United States Department of Agriculture in order to accept funding for the SNAP Process and Technology Improvement Grant, and be it further

RESOLVED, that the following budget amendments are hereby authorized in the 2015 Adopted Budget:

Fund Center 12070 - Social Services		
Revenue		Increase/(Decrease)
414010	Federal Aid Other	41,609
Expense		
501000	Overtime	3,944
505000	Office Supplies	943
980000	ID Billing DISS	<u>36,722</u>
	Total DSS Expense	41,609

Fund Center 105 - Department of Information and Support Services		
515000	Utilities	29,072
561410	Equipment	7,650
980000	ID Billing DISS	<u>(36,722)</u>
	Total DISS Expense	0

and be it further

RESOLVED, that the Director of Budget and Management is hereby authorized to make any budgetary changes required in order to comply with final grantor approved funding levels, and be it further

RESOLVED, that certified copies of this resolution shall be forwarded to the Erie County Executive, the Commissioner of Social Services, the Erie County Comptroller, the Division of Information and Support Services, and the Director of the Division of Budget and Management.

MR. LORIGO moved to approve the item. MS. GRANT seconded.

CARRIED UNANIMOUSLY.

SUSPENSION OF THE RULES

Item 37 – MR. LORIGO moved for a Suspension of the Rules to include an item not on the agenda.

GRANTED.

INTRO. 4-3 from LEGISLATOR RATH. Re: Opposition to Governor Cuomo's Proposal to Increase State Influence on Local IDA Decision Making.

Received and referred to the ECONOMIC DEVELOPMENT COMMITTEE.

Item 38 – MR. LORIGO moved for a Suspension of the Rules to include an item not on the agenda.

GRANTED.

INTRO. 4-4 from LEGISLATORS GRANT, MILLER-WILLIAMS, BURKE & SAVAGE. Re: Exploring Increased Video Surveillance to Protect the Most Vulnerable in Nursing Homes and Care Facilities.

Received and referred to the HEALTH & HUMAN SERVICES COMMITTEE.

Item 39 – MR. LORIGO moved for a Suspension of the Rules to include an item not on the agenda.

GRANTED.

COMM. 4E-22 from the DISTRICT ATTORNEY. Re: Personnel Adjustments.

MR. LORIGO moved for immediate consideration and approval. MR. RATH seconded.

CARRIED UNANIMOUSLY.

RESOLUTION NO. 49

WHEREAS, in order for the Erie County District Attorney to retain the most experienced and high performing personnel to fill the most challenging positions within his office, it is important that they are compensated appropriately; and

WHEREAS, all requests for authority to recruit at a higher increment level must be approved by both the Legislature and the Erie County Executive; and

WHEREAS, the Erie County District Attorney is prepared to fill the Confidential Clerk position at a variable minimum and upgrade the Position of Assistant Confidential Secretary -DA pending action from your honorable body; and

WHEREAS, Section 2607 of the Erie County Charter states that independent elected officials, including the District Attorney, have the power to manage their departments within the parameters of their adopted budget; and

WHEREAS, the funds necessary to effectuate the above changes are available within the District Attorney's adopted appropriations for 2015.

NOW, THEREFORE, BE IT

RESOLVED, that the Erie County Legislature does hereby authorize a variable minimum step 2 for the position of Confidential Clerk (position #1850), in fund center 11400; and be it further

RESOLVED, that the position #327 of Assistant Confidential Secretary-DA be changed from a JG 8 to a JG 9 (B-100 #8173), in fund center 11400; and be it further

RESOLVED, that the Director of Budget and the Commissioner of Personnel make any changes necessary to effectuate the implementation of this resolution effective March 9, 2015; and be it further

RESOLVED, certified copies of this resolution be forwarded to the Erie County District Attorney, the Erie County Executive, the Commissioner of Personnel and the Director of Budget and Management.

Item 40 – MR. LORIGO moved for a Suspension of the Rules to include an item not on the agenda.

GRANTED.

COMM. 4E-23 from the COUNTY EXECUTIVE. Re: Technical Change to 2015 Budget Resolution #57.

MR. LORIGO moved for immediate consideration and approval. MS. GRANT seconded.

CARRIED UNANIMOUSLY.

RESOLUTION NO. 50

WHEREAS, the Erie County Legislature previously approved the 2015 Adopted Budget including Budget Book B Resolutions; and

WHEREAS, the 2015 Adopted Budget Book Resolution #57 VII inadvertently excluded two Department of Senior Service home care agencies, Community Concern of Western New York, Inc., and Western New York Independent Living, Inc.; and

WHEREAS, the same resolution also failed to reflect the corporate name change of one of the agencies from H. C. Watson Corp. d/b/a Interim Healthcare to Interim Healthcare of Rochester, Inc.; and

WHEREAS, the Department of Senior Services needs legislative approval to contract with the above agencies to provide home care services for frail seniors; and

WHEREAS, no additional County funds are required as appropriations are available in the home care services account in the 163111-E2015 grant for the January 1, 2015 to December 31, 2015 period and the 163EISEP1516 grant for the April 1, 2015 to March 31, 2016 period.

NOW, THEREFORE, BE IT

RESOLVED, that the County Executive is hereby authorized to contract with Community Concern of Western New York, Inc., and Western New York Independent Living, Inc., for home care services in addition to the eight other agencies named in the 2015 budget; and be it further

RESOLVED, that the County Executive is hereby authorized to enter into a contract with agency named Interim Healthcare of Rochester, Inc., in place of the previously named H. C. Watson Corp, d/b/a Interim Healthcare in the 2015 Budget; and be it further

RESOLVED, that certified copies of this resolution be forwarded to the County Executive's Office, the Division of Budget and Management, the Comptroller's Office, the County Attorney's Office and the Department of Senior Services.

Item 41 – MR. LORIGO moved for a Suspension of the Rules to include an item not on the agenda.

GRANTED.

COMM. 4E-24 from the COUNTY EXECUTIVE. Re: Appointment to Board of Erie Community College.

Received and referred to the COMMUNITY ENRICHMENT COMMITTEE.

Item 42 – MR. LORIGO moved for a Suspension of the Rules to include an item not on the agenda.

GRANTED.

COMM. 4E-25 from CHAIR MILLS. Re: Letter Regarding Legislator Morton's Absence from Legislative Session.

February 26, 2015

Dear Ms. McCarthy

Legislator Morton's absence from Session today is noted and is excused.

Sincerely,

JOHN J. MILLS

John J. Mills – Chairman

Erie County Legislature – District 11

Received, filed and printed.

COMMUNICATIONS FROM ELECTED OFFICIALS

FROM THE COUNTY EXECUTIVE

Item 43 – MR. LORIGO presented the following resolution and moved for immediate consideration and approval. MS. GRANT seconded.

CARRIED UNANIMOUSLY.

RESOLUTION NO. 51

RE: Forestry Lot Acquisition
(COMM. 4E-1)

WHEREAS, The Erie County Department of Parks, Recreation and Forestry is requesting authorization to accept the possible donation of a parcel of land to be converted into a forestry lot within the department; and

WHEREAS, Erie County Forestry Lots currently include such recreational opportunities as bird watching, horseback riding, hiking, fishing, snowshoeing, snowmobiling (on approved NYS Trails) and cross country skiing. Additionally, Parks Department operations such as maple syrup production and the saw mill are situated on a Forestry Lot; and

WHEREAS, The Town Board in the Town of Concord has already approved and endorsed the application of the Buffalo Niagara Riverkeeper for a grant under the Environmental Protection Fund for a park project; and

WHEREAS, acquisition of the “Forman Property” (parcel in Concord) would also serve to implement the goals outlined in the August 2014 report from the Buffalo Niagara Riverkeeper titled “Niagara Habitat Conservation Strategy”: and

WHEREAS, the addition of the “Forman Property” as a Forestry Lot would allow the connection of over 1,000 acres of publicly accessible headwater forests for 18 Mile Creek.

NOW, THEREFORE, BE IT

RESOLVED, The Erie County Department of Parks, Recreation and Forestry is authorized to accept the donation of a parcel of land to be converted into a Forestry Lot; and be it further

RESOLVED, The parcel is located in the Town of Concord and would increase the Forestry Lot Acreage by an estimated 8% increase; and be it further

RESOLVED, that certified copies of this Resolution be sent to the Erie County Executive, the Commissioner of Parks, Recreation and Forestry, the Erie County Division of Budget and Management and the Erie County Department of Law.

Item 44 – MR. LORIGO presented the following resolution and moved for immediate consideration and approval. MR. RATH seconded.

CARRIED UNANIMOUSLY.

RESOLUTION NO. 52

RE: Technical Change to Comm. 26E-16
(2014) - Globalquest Staffing Solutions
(COMM. 4E-2)

WHEREAS, the Erie County Legislature approved the Department of Central Police Services to contract with Globalquest Solutions, Inc. in December of 2014 in Comm. 26E-16 (2014); and

WHEREAS, after creating the contract and seeking approval from the County Attorney’s office it was found that the contract agency name should actually be Globalquest Staffing Solutions, Inc; and

WHEREAS, there is a need for a technical correction for Central Police Services to be able to contract with the agency named Globalquest Staffing Solutions, Inc; and

WHEREAS, no additional County funds are required since the funding for this contract is available and authorized in the HS167PSAP1215 grant, fund 281, professional services account 516020 for this agreement;

NOW, THEREFORE, BE IT

RESOLVED, that the County Executive is hereby authorized to enter into a contract with agency named Globalquest Staffing Solutions, Inc. in place of the previously named Globalquest Solutions, Inc. in Comm. 26E-16, and be it further

RESOLVED, that certified copies of this resolution be forwarded to the Director of Budget and Management, the Office of the Comptroller, the Department of Law and the Department of Central Police Services.

FROM CHAIR MILLS

Item 45 – (COMM. 4E-3) Letter to Clerk of the Legislature Calling For Public Hearing Regarding LL Intro. No. 9-2 (2014)

February 17, 2015

Dear Ms. McCarthy:

Please be advised that there is a need to call a Public Hearing to consider Local Law Intro. No. 9-2 (2014). Local Law Intro. No. 9-2 (2014) “A Local Law in Relation to the Regulation of Electronic Cigarettes (“E-Cigarettes”).

Pursuant to the Erie County Charter Article 2 §204, a public hearing is to be held before a local law can be put to a vote.

The Erie County Legislature is to hold a PUBLIC HEARING to consider the abovementioned at 2:30 p.m. on Thursday, February 19, 2015 in the Erie County Legislature Chambers, located on the 4th floor of Old county Hall, 92 Franklin Street in the City of Buffalo.

Thank You for your attention to this matter.

Sincerely,
JOHN J. MILLS
John J. Mills, Chair
Erie County Legislature
Received, filed and printed.

FROM THE COUNTY EXECUTIVE

Item 46 – (COMM. 4E-4) ECC Nursing Program Planning Services - JMZ Architects & Planners P.C.

Item 47 – (COMM. 4E-5) ECC North Campus - Authorization for Design Services Relating to the Addition to Bretschger Hall - Advanced Architecture & Planning P.C.

The above two items were received and referred to the COMMUNITY ENRICHMENT COMMITTEE.

Item 48 – (COMM. 4E-6) Proposed State Transfer of Former US Route 219 Bridge Over Cattaraugus Creek to Erie and Cattaraugus Counties

Item 49 – (COMM. 4E-7) Letter to NYS Department of Transportation Regarding Bridge Replacement Project - Bridge Over Cattaraugus Creek - Towns of Concord and Ashford, Erie and Cattaraugus Counties

The above two items were received and referred to the ECONOMIC DEVELOPEMENT COMMITTEE.

Item 50 – (COMM. 4E-8) EC Sewer District No. 3 - Engineer Term Agreement Work Order ARC-4

Item 51 – (COMM. 4E-9) EC Sewer District Nos. 1, 4, & 5 - Engineer Term Agreement Work Order GPI-3

Item 52 – (COMM. 4E-10) EC Sewer District Nos. 1, 4 & 5 - Engineer Term Agreement Work Order WS-3

The above three items were received and referred to the ENERGY & ENVIRONMENT COMMITTEE.

FROM CHAIR MILLS

Item 53 – (COMM. 4E-11) Letter to Clerk of the Legislature Regarding Public Notice Concerning Appointment of Commissioner of the EC Water Authority

Item 54 – (COMM. 4E-12) Letter to Clerk of the Legislature Regarding Letters of Interest for Commissioner of the EC Water Authority

Item 55 – (COMM. 4E-13) Letter to Chair of Energy & Environment Committee Regarding Interviews for Commissioner of the EC Water Authority

Item 56 – (COMM. 4E-14) Letter to Democratic Party Caucus Regarding Potential Candidates for Commissioner of the EC Water Authority

Item 57 – (COMM. 4E-15) Letter to Conservative Party Member Regarding Potential Candidates for Commissioner of the EC Water Authority

Item 58 – (COMM. 4E-16) Letter to Independence Party Member Regarding Potential Candidates for Commissioner of the EC Water Authority

The above six items were received and referred to the ENERGY & ENVIRONMENT COMMITTEE.

FROM THE COMPTROLLER

Item 59 – (COMM. 4E-17) 2014 Sales Tax Update

Received and referred to the FINANCE & MANAGEMENT COMMITTEE.

FROM LEGISLATOR MILLER-WILLIAMS

Item 60 – (COMM. 4E-18) Letter from State Senator Kennedy to Governor Cuomo
Regarding Child Day Care Subsidies

Received and referred to the HEALTH & HUMAN SERVICES COMMITTEE.

FROM THE SHERIFF

Item 61 – (COMM. 4E-19) Fringe Benefits Funds Transfer

Item 62 – (COMM. 4E-20) Re-Open Twenty-Year Retirement Enrollment

Item 63 – (COMM. 4E-21) FY2014 Bomb Squad Grant

The above three items were received and referred to the PUBLIC SAFETY COMMITTEE.

COMMUNICATIONS FROM THE DEPARTMENTS

FROM THE CLERK OF THE LEGISLATURE

Item 64 – (COMM. 4D-1) Notice of Public Hearing Regarding LL Int. 9-2 (2014)
NOTICE OF PUBLIC HEARING/MEDIA ADVISORY

PLEASE TAKE NOTICE that a meeting of the County Legislature of the County of Erie, New York, shall be held in the Chambers of the Legislature, located at Old County Hall, 92 Franklin Street, 4th Floor, Buffalo, New York, in said County, on the 19th day of February, 2015, at 2:30 o'clock p.m., prevailing time, for the purpose of conducting a public hearing to hear public comment on Local Law Intro. 9-2 (2014) "A Local Law in Relation to the Regulation of Electronic Cigarettes ("E-Cigarettes").

Copies of the proposed Local law are available for Public Inspection at the Office of the Clerk of the Legislature, located at Old County Hall, 92 Franklin Street, 4th Floor, Buffalo, New York 14202. The proposed Local Law can also be viewed on the internet at http://www2.erie.gov/legislature/sites/www2.erie.gov.legislature/files/uploads/Session_Folders/2015/Session_4/15LL9-2%20%282014%29.PDF .

Dated: Buffalo, New York
February 17, 2015

By: Karen M. McCarthy
Clerk, County Legislature

Received, filed and printed.

Item 65 – (COMM. 4D-2) Documents Received Regarding LL Int. 9-2 (2014)

Item 66 – (COMM. 4D-3) Documents Received From Public Hearing Regarding LL Int. 9-2 (2014)

Item 67 – (COMM. 4D-4) Organizations Funded by Erie County - 2014 Close-Out Report

Item 68 – (COMM. 4D-5) Organizations Funded by Erie County - 2015 Budget Submissions

The above four items were received and filed.

FROM THE COMMISSIONER, DEPARTMENT OF SOCIAL SERVICES

Item 69 – (COMM. 4D-6) Comm.12E-34 Compliance Report - January - CPS Caseloads

Received and filed.

FROM THE CLERK OF THE LEGISLATURE

Item 70 – (COMM. 4D-7) Public Notice Regarding Appointment of Commissioner of the EC Water Authority

Item 71 – (COMM. 4D-8) NYSDEC Documents Received

The above two items were received and referred to the ENERGY & ENVIRONMENT COMMITTEE.

FROM THE DEPARTMENT ENVIRONMENT & PLANNING

Item 72 – (COMM. 4D-9) SEQR - Village of Springville Smart Growth Project

Received and referred to the ENERGY & ENVIRONMENT COMMITTEE.

FROM THE COMPTROLLER'S OFFICE

Item 73 – (COMM. 4D-10) Notice of Performance Audit of Fleet Services

Received and referred to the FINANCE & MANAGEMENT COMMITTEE.

FROM THE COMMISSIONER, DEPARTMENT ENVIRONMENT & PLANNING

Item 74 – (COMM. 4D-11) 2014 Cultural Service Contracts

Received and referred to the FINANCE & MANAGEMENT COMMITTEE.

FROM THE COUNTY ATTORNEY

Item 75 – (COMM. 4D-12) Co-Pays for Inmates in the Custody of the Erie County Sheriff

Received and referred to the FINANCE & MANAGEMENT COMMITTEE.

Item 76 – (COMM. 4D-13) Transmittal of New Claims Against Erie County

Item 77 – (COMM. 4D-14) New Claim Against Erie County - Sheridan Park Inc

The above two items were received and referred to the GOVERNMENT AFFAIRS COMMITTEE.

COMMUNICATIONS FROM THE PEOPLE AND OTHER AGENCIES

FROM THE AMERICAN CANCER SOCIETY

Item 78 – (COMM. 4M-1) E-Cigarettes & Smoke-Free Laws

Received and filed.

FROM THE AMERICAN LUNG ASSOCIATION

Item 79 – (COMM. 4M-2) Memorandum in Support of LL Int. 9-2 (2014)

Received and filed.

FROM THE EXPLORE & MORE CHILDREN'S MUSEUM

Item 80 – (COMM. 4M-3) Letter Requesting to Speak at Committee Meeting

Received and referred to the COMMUNITY ENRICHMENT COMMITTEE.

FROM THE BUFFALO & EC PUBLIC LIBRARY

Item 81 – (COMM. 4M-4) February 19, 2015 Board of Trustees Meeting Agenda

Received and referred to the COMMUNITY ENRICHMENT COMMITTEE.

FROM THE MUSEUM OF DISABILITY HISTORY

Item 82 – (COMM. 4M-5) Winter 2015 Newsletter

Received and referred to the COMMUNITY ENRICHMENT COMMITTEE.

FROM THE NFTA

Item 83 – (COMM. 4M-6) 17A Report and Capital Expenditure Reports for Third Quarter Ending March 31, 2015

Received and referred to the ECONOMIC DEVELOPMENT COMMITTEE.

FROM THE NYS COMPTROLLER

Item 84 – (COMM. 4M-7) Letter Regarding Reducing the Cost of Hospital Services Provided to County Inmates

Received and referred to the FINANCE & MANAGEMENT COMMITTEE.

FROM THE TOWN CLERK, TOWN OF WALES

Item 85 – (COMM. 4M-8) Resolution in Support of the Town of Wales Participation in the Countywide Government Efficiency Plan

Received and referred to the FINANCE & MANAGEMENT COMMITTEE.

FROM FREDERICK A. WOLF

Item 86 – (COMM. 4M-9) Letter Regarding Designated Director of the Erie Tobacco Asset Securitization Corporation

Received and referred to the GOVERNMENT AFFAIRS COMMITTEE.

ANNOUNCEMENTS

Item 87 – CHAIR MILLS announced the committee schedule for March 5, 2015 has been distributed.

Item 88 – LEGISLATOR GRANT invited everyone to a party in honor of the Erie County Legislature's Citizen of the Month for February 2015 to be held immediately after session.

MEMORIAL RESOLUTIONS

Item 89 – Legislator Hardwick requested that when the Legislature adjourns, it do so in memory of Anne Heckman, Dorothy M. Kurtzworth, Janet E. McMaster, and Charles B. Stuart.

ADJOURNMENT

Item 90 - At this time, there being no further business to transact, CHAIR MILLS announced that the Chair would entertain a Motion to Adjourn.

MR. LORIGO moved that the Legislature adjourn until Thursday, March 12, 2015 at 2:00 p.m. Eastern Standard Time. MR. Rath seconded.

CARRIED UNANIMOUSLY.

CHAIR MILLS declared the Legislature adjourned until Thursday, March 12, 2015 at 2:00 p.m. Eastern Standard Time.

KAREN M. McCARTHY
CLERK OF THE LEGISLATURE